

Red Clover

Book Award

2020 - 2021

$#4" 3.1ɀ2ɯ1$2.41"$ɯ

GUIDE

This publication is supported by the Institute of

Museum and Library Services, a federal agency,

through the Library Services and Technology Act.

Table of Contents

About This Guide 3

History & Mission of the Red Clover Book Award 4

Red Clover Book Award Committee & Selection of Nominees 5

How to Participate in the Red Clover Book Award Program 6

Promoting the Red Clover Book Award Program in Schools 7

The Public Library and the Red Clover Award 8

Integrating Technology into Your Program 9

2020-2021 Red Clover Book Award Program 10

The Undefeated 11

Hummingbird 14

Planting Stories: The Life of Librarian and Storyteller Pura Belpré 17

It Began with a Page: How Gyo Fujikawa Drew the Way 20

Fry Bread: A Native American Family Story 23

Sea Bear: A Journey for Survival 26

Lion of the Sky: Haiku for All Seasons 29

Small in the City 31

Crab Cake: Turning the Tide Together 33

Sweety 36

General Picture Book Resources 38

Exploring Picture Books 39

Text 41

Illustration 42

Book Design 43

APPENDIX 44

Glossary of Terms 45

Sample Red Clover Press Release 48

Sample Red Clover Article for School or Library Newsletter 49

3

About This Guide

Welcome to the 2020-2021 Red Clover Book Award Program! The Red Clover Book Award is a

statewide ÊÏÐÓËÙÌÕɀÚɯÊÏÖÐÊÌɯ×ÐÊÛÜÙÌɯÉÖÖÒɯÈÞÈÙËɯunder the auspices of the Vermont Department of

Libraries. The award is ÕÈÔÌËɯÈÍÛÌÙɯ5ÌÙÔÖÕÛɀÚɯÚÛÈÛÌɯÍÓÖÞÌÙ and is given annually to one of ten

committee-nominated picture books that receives the most votes from Vermont children in grades K-

4.

This guide is meant to be a road map as you navigate the Red Clover Book Award Program in your

library or classroom. It was compiled by the 2020-2021 Red Clover Book Award committee members.

Because of the Covid-19 pandemic and its effect on schools, things are likely very different this school

year from years past, including how you approach book awards. While developing this resource

guide, the committee has kept in mind that many students and teachers are participating in hybrid or

remote learning. The addition of author videos and outdoor activities that can be done safely

distanced near schools or at home are only a few of the new items in this year's resource guide.

8ÖÜɯÊÈÕɯÍÐÕËɯÈɯËÐÎÐÛÈÓɯÝÌÙÚÐÖÕɯÖÍɯÛÏÐÚɯÎÜÐËÌȮɯÈÚɯÞÌÓÓɯÈÚɯÖÛÏÌÙɯÙÌÚÖÜÙÊÌÚɯÞÌɯÞÌÙÌÕɀÛɯÈÉÓÌɯÛÖɯÐÕÊÓÜËÌɯÏÌÙÌȮɯ

on the Vermont Department of Libraries website: https://bit.ly/2u0RZ3p

Compilers :

¶ MC Baker, Fletcher Elementary School (Cambridge)

¶ Jonathan Clark, Vermont Department of Libraries (Barre)

¶ Cara Clopton, Allen Brook School (Williston)

¶ Hannah Fjeld, Neshobe School (Brandon)

¶ Diane Grenkow , Jeudevine Memorial Library (Hardwick)

¶ Abby Johnson, Cobleigh Public Library (Lyndonville)

¶ Jennifer Johnson, Vermont Department of Libraries (Barre)

¶ Wendy Martin , Vermont Center for the Book (Chester)

¶ Laurel Neme, Author

¶ Liv Perry , Morristown Elementary School

¶ Lis Zwick , Echo Valley Community School District (Orange & Washington)

https://bit.ly/2u0RZ3p

4

History of the Red Clover Book Award

The Red Clover Book Award Program was created in 1995 by Windham County Reads, a non-profit

literacy organization dedicated to bringing families and books together. Conceived by Eileen

"ÏÙÐÚÛÌÓÖÞɯÈÕËɯÕÈÔÌËɯÉàɯ)ÌÚÚÐÌɯ'ÈÈÚȮɯÛÏÐÚɯÊÏÐÓËÙÌÕɀÚɯÊÏÖÐÊÌɯÈÞÈÙËɯÞÈÚɯËÌÚÐÎÕÌËɯÛÖɯÏÌÓ×ɯàÖÜng

children experience the unique genius of the picture book and develop a lasting appreciation for

excellence in writing and illustration.

Program guidelines and materials were originally developed by Ruth Allard of Windham County

Reads and Eileen Christelow, with encouragement from Grace Greene of the Vermont Department of

+ÐÉÙÈÙÐÌÚɯÈÕËɯÛÏÌɯÏÌÓ×ɯÖÍɯÔÈÕàɯ6ÐÕËÏÈÔɯ"ÖÜÕÛàɯÓÐÉÙÈÙÐÈÕÚȮɯÛÌÈÊÏÌÙÚɯÈÕËɯÊÏÐÓËÙÌÕɀÚɯÉÖÖÒɯÈÜÛÏÖÙÚɯ

and illustrators. The program was launched from the Windham County Reads Reading Room at the

Brattleboro Museum & Art Center, accompanied by an exhibit which introduced children and adults

to visual thinking strategies and provided educators with a model for discussing books with children.

The Eyes of Gray Wolf, written by Jonathan London and illustrated by Jon Van Zyle, was the award

winner during an enthusiastically received initial year in Windham County, and the program quickly

went statewide. Under the leadership of Mother Goose Programsɚ/Vermont Center for the Book for

over twenty years, the Red Clover Book Award Program became a keystone in elementary literacy

programming in schools and libraries. The award is currently under the auspices of the Vermont

Department of Libraries, and the department is committed to upholding the a ward's reputation as a

brilliant celebration of picture books and the wisdom of children to select the very best.

Mission

The Red Clover Book ÞÈÙËɯ/ÙÖÎÙÈÔɯÐÚɯÈɯÊÏÐÓËÙÌÕɀÚɯÊÏÖÐÊÌɯ×ÐÊÛÜÙÌɯÉÖÖÒɯÈÞÈÙËɯËÌÚÐÎÕÌËɯÛÖɯÍÖÚÛÌÙɯ

awareness, understanding and appreciation of the picture book. The award encourages readers to

enjoy, explore and discuss the pictorial, narrative and design elements of the picture book in order to:

sharpen critical thinking and communication skills; heighten appreciation of literature an d the visual

arts; and nurture enthusiasm for reading and promote lifelong learning.

5

The Red Clover Book Award Committee

The Red Clover Book Award Committee is comprised of Vermont literacy experts such as public

librarians, school librarians, teachers, and authors, and ranges from eight to ten members. The

committee is managed by the youth services consultant at the Vermont Department of Libraries, with

additional consulting from the Vermont Center for the Book.

Occasionally, there will be an opening on the committee for new members. Those interested in

joining will submit a cover letter, resume, and two book reviews (one positive and one negative) of

picture books published within the last few years. The committee and youth services consultant will

review applications and score them according to the committee rubric and select members that are

the best fit.

Responsibilities of Red Clover Committee members:

Ɉɯ 3ÏÙÌÌɯàÌÈÙÚɀɯÚÌÙÝÐÊÌȮɯÞÐÛÏɯÖÕÌɯÛÏÙÌÌ-year renewal (term begins in August)

Ɉɯ .ÕÎÖÐÕÎɯÙÌÈËÐÕÎɯÖÍɯÛÏÌɯàÌÈÙɀÚɯÕÌÞɯ×ÐÊÛÜÙÌɯÉÖÖÒÚ

Ɉɯ Selection of thÌɯàÌÈÙɀÚɯÕÖÔÐÕÌÌÚ

Ɉɯ Developing activities for nominated books

Ɉɯ Writing, reviewing and presenting activities at meetings and conferences

Selection of the Red Clover Book Award Nominees

Basic eligibility requirements :

1. The book must have been published in the prior year.

2. The award is for an entire bookɭtext and illustrations.

3. Both the author and illustrator must be living at the time of the selection.

4. Only one title by the same combination of author and illustrator may be chosen in a given year.

5. The books must be appropriate, in the aggregate, for a range of children in grades K-4.

6. Both fiction and non-fiction books are eligible.

6

How to Participate in the Red Clover Book

Award Program

Schools with students in Kinde rgarten through fourth grade, public libraries , and students who are

homeschooled may all participate in the Red Clover Book Award Program . There is no need to

register. The public or school librarian , or a designated teacher, may conduct the program for an

entire community or school ; or, a teacher may do the program for his or her classroom only if the rest

of the school is not participating.

Materials

We strongly encourage schools and libraries to purchase the ten nominated titles, which were all

published in 2019.

Voting

Children in Kindergarten through fourth grade are eligible to vote if they have read or heard read

aloud at least five of the books from the list of nominees. Children may not vote for books they have

not read or heard. Participating teachers, librarians and homeschooling parents will encourage

children to keep track of the books read or heard and then vote for their favorite using the simple

student ballot sheet we provide*. Children may vote for one book only. You may want to hold a

voting party ɭhave a snack, then vote and discuss what was voted for and why.

Adults will submit votes for all their students using the webform on the Vermont Department of

Libraries website. This form will be available in the spring of 2021.

*This sheet is available on the Vermont Department of Libraries website.

7

Promoting the Program in Schools

New books, new year

Ɉɯ(ÕÊÓÜËÌɯÈɯÏÈÓÍɯÏÖÜÙɯÈÉÖÜÛɯÛÏÌɯ1ÌËɯ"ÓÖÝÌÙɯBook Award during in -service before school begins.

Ɉɯ3ÏÌÙÌɯÈÙÌɯÈÓÞÈàÚɯÕÌÞɯÚÛÈÍÍɯÔÌÔÉÌÙÚɯÞÏÖɯÔÐÎÏÛɯÕÖÛɯÉÌɯÍÈÔÐÓÐÈÙɯÞÐÛÏɯÛÏÌɯ×ÙÖÎÙÈÔȭɯɯIt is a good idea

to start fresh every year.

Ɉɯ&ÐÝÌɯÈɯÔÐÕÐ-workshop for teachers and model book discussions with teachers and children.

Ɉɯ,ÈÒÌɯÚÜÙÌɯÛÏÈÛɯàÖÜÙɯ.×ÌÕɯ'ÖÜÚÌɯÍÌÈÛÜres a Red Clover display.

Across the curriculum

Ɉɯ3ÏÌɯ1ÌËɯ"ÓÖÝÌÙɯBook Award program can help students achieve standards across the curriculum.

Work with teachers and use the guide and books to make connections.

Ɉɯ4ÚÌɯÚ×ÌÊÐÍÐÊɯ1ÌËɯ"ÓÖÝÌÙɯÉÖÖÒÚɯÛÖɯÒÐÊÒɯÖÍÍɯÊÓÈÚÚÙÖÖÔɯÛÏÌÔÌÚȭ

Ɉɯ#ÐÚ×ÓÈàɯÈÜÛÏÖÙɤÐÓÓÜÚÛÙÈÛÖÙɯ×ÐÊÛÜÙÌÚɯÈÕËɯÉÐÖÎÙÈ×ÏÐÊÈÓɯÐÕÍÖÙÔÈÛÐÖÕȭɯ4ÚÌɯ1ÌËɯ"ÓÖÝÌÙɯÉÖÖÒÚɯÈÚɯ

launching points into library and classroom collections.

Ɉɯ,ÈÒÌɯÚÜÙÌɯàÖÜɯ×ÙÖÝÐËÌɯÛÐÔÌɯÍÖÙɯÚÛÜËÌÕÛÚɯÛÖɯÙÌÈËɯ1ÌËɯ"ÓÖÝÌÙɯÉÖÖÒÚɯÍÙÖÔɯ×ÈÚÛɯàÌÈÙÚɯÈÚɯÞÌÓÓȭɯɯ

Provide plenty of time for discussion of ideas and issues.

Ɉɯ$ÕÊÖÜÙÈÎÌɯÈÓÓɯÚÛÈÍÍɯȹÐÕÊÓÜËÌɯÊÈÍÌÛÌÙÐÈɯÚÛÈÍÍȮɯÉÜÚɯËÙÐÝÌÙÚȺɯÛÖ choose favorite books, read aloud to

students, and plan book-related events together.

Throughout the school year

Ɉɯ ÚÒɯÖÓËÌÙɯÚÛÜËÌÕÛÚɯÛÖɯÚÏÈÙÌɯÛÏÌÐÙɯÍÈÝÖÙÐÛÌɯ1ÌËɯ"ÓÖÝÌÙɯÉÖÖÒÚɯȹ×ÈÚÛɯÖÙɯ×ÙÌÚÌÕÛȺɯÞÐÛÏɯàÖÜÕÎÌÙɯ

students. Do reading buddies.

Ɉɯ"ÙÌÈÛÌɯÈɯÛÙÈÝeling book bag that goes home with children.

Ɉɯ'ÈÝÌɯÖÓËÌÙɯÊÏÐÓËÙÌÕɯ×ÙÌ×ÈÙÌɯÉÖÖÒ talks for younger children about their favorites.

Ɉɯ(ÕÊÓÜËÌɯÈɯ1ÌËɯ"ÓÖÝÌÙɯ×ÙÖÎÙÈÔɯËÌÚÊÙÐ×ÛÐÖÕɯÈÕËɯÉÖÖÒɯÓÐÚÛɯȹÚÛÜËÌÕÛɯËÌÚÐÎÕÌËȳȺɯÞÐÛÏɯÚÛÜËÌÕÛɯÙÌ×ÖÙÛɯ

cards.

Ɉɯ/ÙÌ×ÈÙÌɯÈɯÏÈÕËÖÜÛɯÍor parents and highlight books and activities in school newsletters.

Ɉɯ"ÙÌÈÛÌɯÉÖÖÒÉÈÎÚɯÍÖÙɯÏÖÔÌÚÊÏÖÖÓÌÙÚɯÞÐÛÏɯÊÖÔ×ÈÕÐÖÕɯÛÐÛÓÌÚȭ

Ɉɯ"ÙÌÈÛÌɯÉÜÓÓÌÛÐÕɯÉÖÈÙËɯËÐÚ×ÓÈàÚɯÞÐÛÏɯÊÏÐÓËÙÌÕɀÚɯÈÙÛɯÈÕËɯÞÙÐÛÐÕÎɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒÚȭ

In the community

Ɉɯ(ÕÝÐÛÌɯÓÖÊÈÓɯÉÖÖÒÚÛÖÙÌÚɯÛo host a special Red Clover event.

Ɉɯ'ÈÝÌɯ1ÌËɯ"ÓÖÝÌÙɯÓÜÕÊÏÌÖÕÚɯÞÐÛÏɯÚÔÈÓÓɯÎÙÖÜ×ÚɯÖÍɯÚÛÜËÌÕÛÚɯÈÕËɯÚ×ÌÊÐÈÓɯÎÜÌÚÛÚɯÍÙÖÔɯÛÏÌɯÊÖÔÔÜÕÐÛàɯ

to discuss the books.

Ɉɯ/ÜÉÓÐÊÐáÌɯ×ÙÖÎÙÈÔɯÈÕÌÊËÖÛÌÚɯÈÕËɯÚÜÊÊÌÚÚɯÚÛÖÙÐÌÚɯÈÚɯÞÐËÌÓàɯÈÚɯ×ÖÚÚÐÉÓÌȭ

Voting

Ɉɯ/ÙÌ×ÈÙÌȮɯÞÐÛÏɯÊÏÐÓËren, a program for the school board on the eve of voting.

Ɉɯ'ÈÝÌɯÈɯ1ÌËɯ"ÓÖÝÌÙ Book Award sleep -over at voting time to develop more enthusiasm.

Ɉɯ"ÌÓÌÉÙÈÛÌɯÝÖÛÐÕÎɯÞÐÛÏɯÈɯÚÊÏÖÖÓ-wide Red Clover Day.

8

The Public Library and the Red Clover Award

The Red Clover Award program is not done exclusively in schools. Each year more and more

libraries participate to support homeschoolers or supplement afterschool programming. Here are

some ideas:

Ɉɯ/ÜÙÊÏÈÚÌɯÈɯÊÖÔ×ÓÌÛÌɯÚÌÛɯÖÍɯÛÏÌɯÛÌÕɯ1ÌËɯ"ÓÖÝÌÙɯÕÖÔÐÕÌÌÚɯÌÝÌÙàɯàÌÈÙɯÈÕËɯdownload the Educator's

Resource Guide.

Ɉɯ!ÖÖÒÛÈÓÒɯÛÏÌɯÕÖÔÐÕÌÌÚɯÛÖɯÎÙÖÜ×ÚȮɯÉÖÛÏɯÈÛɯÛÏÌɯ×ÜÉÓÐÊɯÓÐÉÙÈÙàɯÈÕËɯÐÕɯÛÏÌɯÚÊÏÖÖÓÚȭɯɯ ɯÎÖÖËɯÛÐÔÌɯÛÖɯËÖɯ

this is when you go to the schools in the spring to talk up the summer reading program. Also, many

homeschooled students get involved in the program through their local public libraries.

Ɉɯ2×ÙÌÈËɯÛÏÌɯÞÖÙËɯÈÉÖÜÛɯÛÏÌɯ1ÌËɯ"ÓÖÝÌÙɯBook Award. Put articles in the local newspaper, and in

your library ɀÚɯÕÌÞÚÓÌÛÛÌÙ*. Put the books in a special display, and do not forget to get silver medal

stickers for the winning book each year from the Vermont Department of Libraries!

Ɉɯ&ÌÛɯàÖÜÙÚÌÓÍɯÐÕÝÐÛÌËɯÛÖɯÈɯÍÈÊÜÓÛàɯÔÌÌÛÐÕÎɯÈÛɯàÖÜÙɯÓÖÊÈÓɯÚÊÏÖÖÓȭɯɯ+ÌÛɯÛÏÌɯÛÌÈÊÏÌÙs, librarians and

administration know how you can help with the Red Clover program.

Ɉɯ6ÖÙÒɯÞÐÛÏɯÛÏÌɯÚÊÏÖÖÓɯÓÐÉÙÈÙÐÈÕɯÈÕËɯÛÌÈÊÏÌÙÚɯÛÖɯÊÖÖÙËÐÕÈÛÌɯàÖÜÙɯÌÍÍÖÙÛÚȭɯɯ.ÕÌɯ×ÖÚÚÐÉÐÓÐÛàɯÐÚɯÍÖÙɯÛÏÌɯ

public librarians to concentrate on one book and invite classes to the library for a program of

activities around that title.

Ɉɯ'ÖÓËɯÈɯÚÌÙÐÌÚɯÖÍɯƕƔɯÖÙɯÔÖÙÌɯÞÌÌÒÓàɯÔÌÌÛÐÕÎÚɯÍÖÙɯÊÏÐÓËÙÌÕɯÐÕɯÎÙÈËÌÚɯ*-4 to cover all the titles. This

could be done specifically for homeschoolers in the morning or open it up to everyone by having it

after school or on the weekend.

Ɉɯ3ÏÌɯÝÖÛÐÕÎɯÛÈÒÌÚɯ×ÓÈÊÌɯÐÕɯthe spring. Be sure to get children together to vote, and then submit their

votes for them on the online webform before the deadline. Every vote counts!

*There is a sample press release and newsletter article in the appendix of this guide.

9

Integrating Technology into Your Program

The integration of technology into your Red Clover program can promote active engagement with

the books, participation in groups, frequent interaction and feedback, and connection to real -world

experts. Here are some general ideas for use of technology with the 2020-2021 Red Clover books. To

find specific ideas for each of the books check out their individual curriculum connections pages in

this guide.

Active engagement using a tablet or computer

¶ "ÙÌÈÛÌɯÈÙÛÞÖÙÒɯÖÙɯÚÓÐËÌɯÚÏÖÞÚɯÜÚÐÕÎɯ#ÖÖËÓÌɯ!ÜËËàɯȹÖÙɯÖÛÏÌÙɯËÙÈÞÐÕÎɯÈ××ÚȺɯÛÖɯËÙÈÞɯ×ÐÊÛÜÙÌÚɯ

ÖÍɯÈɯÚÛÖÙàɯÚÌØÜÌÕÊÌȮɯÛÏÌÕɯÚÈÝÌɯÛÏÌɯ×ÐÊÛÜÙÌÚɯÛÖɯÈɯ×ÏÖÛÖɯÈÓÉÜÔȮɯÈÕËɯÐÕɯÛÏÌɯÈÓÉÜÔɯÊÙÌÈÛÌɯÈɯ

ÚÓÐËÌÚÏÖÞȭɯ.ÕɯÛÏÌɯ/"Ȯɯ*ÐË/ÐßɯÐÚɯÈɯÎÙÌÈÛɯÖ×ÛÐÖÕȭɯ%ÖÙɯ"ÏÙÖÔÌÉÖÖÒÚȮɯÛÙàɯ"ÏÙÖÔÌɯ"ÈÕÝÈÚȭ

¶ "ÙÌÈÛÌɯÉÖÖÒɯÙÌÝÐÌÞÚɯÜÚÐÕÎɯ%ÜÕÕàɯ,ÖÝÐÌɯ,ÈÒÌÙɯÞÏÌÙÌɯÚÛÜËÌÕÛÚɯÜÚÌɯÈɯ×ÏÖÛÖɯÛÏÌàɯÏÈÝÌɯÛÈÒÌÕɯÖÙɯ

Èɯ×ÐÊÛÜÙÌɯÛÏÌàɯÏÈÝÌɯËÙÈÞÕȮɯ×ÜÛɯÈɯÔÖÜÛÏɯÖÕɯÛÏÌɯ×ÐÊÛÜÙÌȮɯÈÕËɯÛÏÌÕɯÏÈÝÌɯÛÏÌɯ×ÏÖÛÖɯÖÙɯ×ÐÊÛÜÙÌɯ

ɁÛÈÓÒɂɯÛÖɯÙÌÝÐÌÞɯÛÏÌɯÉÖÖÒȭ ɯ"ÏÈÛÛÌÙ/Ðßɯ*ÐËÚɯȹÐ/ÈËɤ ÕËÙÖÐËȺɯÈÓÚÖɯËÖÌÚɯÛÏÐÚȭɯ$ËÜÊÙÌÈÛÐÖÕÚɯȹÐ/ÈËɯ

ÖÙɯ/"ȺȮɯ2ÏÖÞɯ,ÌȮɯÈÕËɯ!ÐÉÓÐÖÕÈÚÐÜÔɯÈÙÌɯÖÛÏÌÙɯÈ××ÚɯÖÙɯÞÌÉÚÐÛÌÚɯÛÏÈÛɯÊÈÕɯÉÌɯÜÚÌËɯÍÖÙɯÉÖÖÒɯ

ÙÌÝÐÌÞÚȭɯ8ÖÜɯÊÖÜÓËɯÈÓÚÖɯÜÚÌɯ%ÓÐ×ÎÙÐËɯÛÖɯÊÖÓÓÌÊÛɯÚÛÜËÌÕÛÚɀɯÝÐËÌÖɯÙÌÚ×ÖÕÚÌÚɯÛÖɯÌÈÊÏɯÉÖÖÒȭ

¶ "ÙÌÈÛÌɯÌÉÖÖÒÚɯÜÚÐÕÎɯ!ÖÖÒɯ"ÙÌÈÛÖÙȮɯ"ÙÌÈÛÐÝÌɯ!ÖÖÒɯ!ÜÐÓËÌÙɯÖÙɯ2ÛÖÙà*ÐÛȮɯÖÙɯÊÙÌÈÛÌɯÈÕɯÈÕÐÔÈÛÌËɯ

ÚÛÖÙàɯÞÐÛÏɯ3ÖÖÕÛÈÚÛÐÊȭɯ8ÖÜɯÊÈÕɯÈÓÚÖɯÔÈÒÌɯÚÐÔ×ÓÌɯÌÉÖÖÒÚɯÐÕɯ&ÖÖÎÓÌɯ2ÓÐËÌÚɯÉàɯÚÈÝÐÕÎɯÐÛɯÈÚɯÈɯ/#%ȭɯ

(ÍɯàÖÜɯÞÈÕÛɯÐÛɯÛÖɯÉÌɯ×ÙÐÕÛÈÉÓÌȮɯÚÌÛɯÛÏÌɯ×ÈÎÌɯÚÐáÌɯÛÖɯƜȭƙɯßɯƕƕɯÖÙɯƕƕɯßɯƜȭƙɯÚÖɯÐÛɯÞÐÓÓɯ×ÙÐÕÛɯÌÈÚÐÓàȵ

¶ "ÙÌÈÛÌɯÚÛÖÙàɯÞÌÉÚɯÖÙɯÐÕÍÖÙÔÈÛÐÖÕɯÞÌÉÚɯÜÚÐÕÎɯ/ÈËÓÌÛȮɯ/Ö××ÓÌÛɯȹÐ/ÈËɯÖÙɯ/"ȺɯÖÙɯ*ÐËÚ×ÐÙÈÛÐÖÕȭɯ

*ÐËÚ×ÐÙÈÛÐÖÕɯÖÍÍÌÙÚɯÔÈÕàɯÎÙÈ×ÏÐÊɯÖÙÎÈÕÐáÌÙÚɯÈÕËɯÐÚɯÌÈÚàɯÛÖɯÈËÈ×ÛɯÛÖɯËÐÍÍÌÙÌÕÛɯÉÖÖÒÚɯÖÙɯÕÌÌËÚȭɯ

ȹ(ÛɀÚɯÕÖÛɯÍÙÌÌȮɯÏÖÞÌÝÌÙȭȺ

¶ ÊÛÐÝÌÓàɯÙÌÝÐÌÞɯÛÏÌɯ1ÌËɯ"ÓÖÝÌÙɯÉÖÖÒÚɯÉàɯÜÚÐÕÎɯÖÙɯÊÙÌÈÛÐÕÎɯÈɯ)ÌÖ×ÈÙËàɯÎÈÔÌɯÈÛɯ

ÞÞÞȭÚÜ×ÌÙÛÌÈÊÏÌÙÛÖÖÓÚȭÊÖÔȭɯ*ÈÏÖÖÛȭÊÖÔɯÖÙɯ0ÜÐááÐáȭÊÖÔɯÎÈÔÌÚɯÈÙÌɯÜÚÜÈÓÓàɯÊÙÌÈÛÌËɯÈÕËɯÛÏÌÕɯ

×ÜÉÓÐÊÐáÌËɯÖÕɯÛÏÌɯ52+ ɯÓÐÚÛÚÌÙÝɯÚÖɯàÖÜɯÊÈÕɯÊÖ×àɯÈɯÎÈÔÌɯÈÕËɯÛÏÌÕɯÛÞÌÈÒɯÐÛɯÛÖɯÔÈÒÌɯàÖÜÙɯÖÞÕɯ

ÝÌÙÚÐÖÕȭ

Connections to real-world experts

All websites should be previewed before they are shared with children. Author/illustrator websites

are noted within each book section on the following pages. Many authors will Skype with classrooms

for a minimal charge. In addition, Kate Messner has compil ed a list of authors who Skype for free at

http://www.katemessner.com/authors -who-skype-with -classes-book-clubs-for -free/. Some of the

information may not be cur ÙÌÕÛɯËÜÌɯÛÖɯÛÏÌɯÖÙÐÎÐÕÈÓɯ×ÖÚÛɀÚɯËÈÛÌȭ

Connect to other Vermont students and educators

Reach out on the VSLA listserv to find another Vermont school to share with about the Red Clover

books. Consider sending photos, drawings, or emails back and forth, posting on a shared Padlet, or

video chatting about the books in a Google Meet or Zoom. You could also collaborate on a Flipgrid or

share projects that you create such as commercials for the Red Clover books.

https://canvas.apps.chrome/
http://www.katemessner.com/authors-who-skype-with-classes-book-clubs-for-free/
http://www.katemessner.com/authors-who-skype-with-classes-book-clubs-for-free/

10

2020-2021 RED CLOVER BOOK AWARD NOMINEES

5$1,.-3ɀ2ɯ/("341$ɯ!..*ɯ 6 1#

FOR CHILDREN IN GRADES K -4

Alexander, Kwame. The Undefeated. Illustrated by Kadir Nelson. Versify, 2019.

Davies, Nicola. Hummingbird. Illustrated by Jane Ray. Candlewick, 2019.

Denise, Anika Aldamuy. Planting Stories: The Life of Librarian and Storyteller Pura Belpré.

Illustrated by Paola Escobar. HarperCollins, 2019.

Maclear, Kyo. It Began with a Page: How Gyo Fujikawa Drew the Way. Illustrated by Julie

Morstad. HarperCollins, 2019.

Maillard, Kevin Noble. Fry Bread: A Native American Family Story. Illustrated by Juana

Martinez -Neal. Roaring Brook, 2019.

Moore, Lindsay. Sea Bear: A Journey for Survival. Greenwillow, 2019.

Salas, Laura Purdie. Lion of the Sky: Haiku for All Seasons. Illustrated by Mercè López.

Millbrook, 2019.

Smith, Sydney. Small in the City. Neal Porter, 2019.

Tsurumi, Andrea. Crab Cake: Turning the Tide Together. HMH, 2019.

Zuill, Andrea. Sweety. Schwartz & Wade, 2019.

11

The Undefeated

Kwame Alexander, illustrated by Kadir Nelson

Versify, 2019.

3ÞÖɯÖÍɯ ÔÌÙÐÊÈɀÚɯÍÐÕÌÚÛɯÈÙÛÐÚÛÚȮɯ*ÞÈÔÌɯÈÕËɯ*ÈËÐÙȮɯÚÏÖÞÊÈÚÌɯÞÐÛÏɯ

power and breathtaking beauty that Black Lives Matter. Through

poetry and illustrations, Black lives from past to present are richly

documented ɬ and celebrated. In fewer than 250 words, The Undefeated

captures the heart of a fighting spirit and unwavering hopefulness.

This Caldecott winner is ripe for researching Black figures and

sparking courageous conversations to facilitate equity.

 Big Ideas and Enduring Understanding :

¶ The history of Black people in the United States is complex, triumphant, traumatic, and often

forgotten.

¶ Never give up and keep rising (echoed by both Maya Angelou and Kwame Alexander).

¶ Celebrate all Black lives.

 Overarching Questions :

¶ 6ÏÖɯÈÙÌɯɁÛÏÌɯ4ÕËÌÍÌÈÛÌËɂȳɯWhy did the author decide to give that name to his book?

¶ 6ÏàɯÐÚɯÐÛɯÐÔ×ÖÙÛÈÕÛɯÛÖɯÛÈÓÒɯÛÖÎÌÛÏÌÙɯÈÉÖÜÛɯ×ÈÐÕÍÜÓɯ×ÐÌÊÌÚɯÖÍɯÖÜÙɯÊÖÜÕÛÙàɀÚɯ×ÈÚÛɯÈÕËɯ×ÙÌÚÌÕÛȳ

¶ 3ÏÌɯ×ÏÙÈÚÌɯɁ!ÓÈÊÒɯ+ÐÝÌÚɯ,ÈÛÛÌÙɂɯÐÚɯÐÕɯÛÏÌÚÌɯ×ÈÎÌÚɯ- have you heard this before? What does it

mean?

 Sample Text-Dependent Questions :

¶ 'ÖÞɯÔÈÕàɯÛÐÔÌÚɯÊÈÕɯàÖÜɯÍÐÕËɯÈɯÞÖÙËɯÛÏÈÛɯÉÌÎÐÕÚɯÞÐÛÏɯÛÏÌɯ×ÙÌÍÐßɯɁÜÕɂ- like unforgettable? How

ËÖÌÚɯÛÏÐÚɯÊÖÔ×ÈÙÌɯÛÖɯÛÏÌɯÍÖÓÒɯÚÖÕÎɯɁ6Ìɯ2ÏÈÓÓɯNot ÉÌɯ,ÖÝÌËȳɂ

¶ What does the author mean when he says, ɁÛÏÐÚɯÐÚɯÍÖÙȭȭȭÛÏÌɯÖÕÌÚɯÞÏÖɯsurvived America by any

ÔÌÈÕÚɯÕÌÊÌÚÚÈÙàȳɂ

¶ #ÐËɯàÖÜɯÕÖÛÐÊÌɯÛÏÌɯÛÌÈÙÚɯÐÕɯÛÏÌɯÊÏÐÓËÙÌÕɀÚɯÌàÌÚɯÐÕɯÛÏÌɯÍÐÕÈÓɯÐÓÓÜÚÛÙÈÛÐÖÕȳɯ'ÖÞɯËÖɯÛÏÌɯÚÌÝÌÕɯÍÈÊÌÚɯ

ÔÈÛÊÏɯÜ×ɯÞÐÛÏɯÛÏÌɯÛÌßÛɯɁ3ÏÐÚɯÐÚɯÍÖÙɯÜÚȭɂɯ6ÏÈÛɯËÖɯàÖÜɯÛÏÐÕÒɯÌÈÊÏɯÊÏÐÓËɯÔÐÎÏÛɯÉÌɯÛÏÐÕÒÐÕÎɯÖÙɯ

feeling in the picture?

Curriculum Connections :

Social Studies

¶ Complete a biography project on one of the historical figures of your choosing named in the

book. You can use Britannica or another trusted research site.

Art

12

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯhttps://youtu.be/Ce_UKa -9yJU

o Create the color of your skin by mixing paints together. Students will learn that the

same basic colors make up skin tones for all people, regardless of race.

¶ After reading several other books illustrated by Kadir Nelson, such as Ellington Was Not a Street,

Salt in His Shoes, or Dancing in the Wings, draw a portrait of one of the people in the books in the

style of the illustrator.

¶ Did you notice each person is illustrated realistically? Why might that be?

English/Language Arts

¶ The text is written as a poem. Practice reading the words out loud. Try reading it aloud outdoors

with a bold voice. What do you feel as you read?

¶ "ÖÔ×ÈÙÌɯÛÏÐÚɯÐÓÓÜÚÛÙÈÛÌËɯÝÌÙÚÐÖÕɯÖÍɯ*ÞÈÔÌɯ ÓÌßÈÕËÌÙɀÚɯÞÖÙÒɯÛÖɯÛÏÌɯÝÌÙÚÐÖÕɯÛÏÈÛɯÏÌÓ×ÌËɯÓÈÜÕÊÏɯ

the ESPN site The Undefeated and was oriÎÐÕÈÓÓàɯÛÐÛÓÌËɯɁ3ÏÐÚɯ.ÕÌɯÐÚɯ%ÖÙɯ4Úɂȯɯ

https://theundefeated.com/videos/this -one-is-for -us/.

¶ Talk about the literary references in the poem - The Undefeated contains quotes from Gwendolyn

Brooks, Langston Hughes, Dr. Martin Luther King Jr., and Malcolm X.

¶ Who inspires you? What does leadership look and sound like?

Outdoor Education/PE

¶ Mark off 100, 200, and 400 meters so that students can run the same events that Wilma Rudolph

and Jesse Owens ran in the Olympics.

¶ Have students pair off and practice serving and volleying like tennis legends Althea Gibson and

Serena Williams.

Additional Resources:

¶ The committee has curated more resources for The Undefeated which are linked on the Red

Clover page on the VTLIB website:

https://libraries.vermont.gov/service s/children_and_teens/book_awards/red_clover

¶ http://www.theclassroombookshelf.com/2019/10/poetry -as-history -in-the-undefeated/

Author Information :

¶ For more information on Kwame Alexander, visit his official website:

https://kwamealexander.com

Illustrator Information :

¶ For more information on Kadir Nelson, including pictures of his recent covers for The New Yorker

and Rolling Stone, visit his website: https://www.kadirnelson.com

https://youtu.be/Ce_UKa-9yJU
https://theundefeated.com/videos/this-one-is-for-us/
https://libraries.vermont.gov/services/children_and_teens/book_awards/red_clover
http://www.theclassroombookshelf.com/2019/10/poetry-as-history-in-the-undefeated/
https://kwamealexander.com/
https://www.kadirnelson.com/

13

Companion Books :

¶ Barnes, Derrick. I Am Every Good Thing. Penguin Random House, 2020.

¶ Duncan, Alice Faye. A Song for Gwendolyn Brooks. 2ÛÌÙÓÐÕÎɯ"ÏÐÓËÙÌÕɀÚɯ!ÖÖÒÚȮɯƖƔƕƝȭ

¶ Nelson, Kadir. Heart and Soul: The Story of America and African Americans. HarperCollins , 2013.

¶ Rose, Tiffany. M is for Melanin: A Celebration of the Black Child. Little Bee Books, 2019.

¶ Shange, Ntozake. Ellington Was Not a Street. Simon & Schuster Books for Young Readers,

2004.

14

Hummingbird

Nicola Davies, illustrated by Jane Ray

Candlewick, 2019.

With feathers flashing and wings beating as fast as thought, Hummingbird

takes readers from Mexico or Central America to the United States and

Canada as it follows Ruby-throated hummingbirds on their 2,000 -mile

migration. As the seasons change, the birds help connect a young girl with

her distant granny as she shares her love for these tiny visitors.

 Big Ideas and Enduring Understanding :

¶ Tiny hummingbirds migrate thousands of miles every year.

¶ People and places are connected by the wildlife with which we share our world.

¶ Endurance and perseverance benefit many creatures.

 Overarching Questions :

¶ Why do hummingbirds migrate?

¶ How do people help and harm the life cycle of hummingbirds?

¶ Why might stillness attract hummingbirds?

 Sample Text-Dependent Questions :

¶ 6ÏàɯÈÙÌɯÏÜÔÔÐÕÎÉÐÙËÚɯÒÕÖÞÕɯÈÚɯɁÛáɀÜÕÜÕɂɯÖÙɯɁáÜÕ-áÜÕɂɯÐÕɯÚÌÝÌÙÈÓɯ"ÌÕÛÙÈÓɯÈÕËɯ2ÖÜÛÏɯ

American languages?

¶ 6ÏÈÛɯËÖÌÚɯɁÏÜÔÔÐÕÎÉÐÙËÚɯÕÌÌËɯÔÌÈÛɯ -#ɯ×ÖÛÈÛÖÌÚɂɯÔÌÈÕȳ

¶ What are some things that hummingbirds eat?

 Curriculum Connections :

Science

¶ Make a hummingbird feeder using a red cup, find instructions here:

https://www.youtube.com/watch?v=h4CmPVFEjGE . Hang it up and fill it with nectar (4 parts

water to 1 part sugar). Watch for hummingbirds!

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯɯhttps://youtu.be/bLNZHDgsO -E

o Students can trace hummingbirds and flowers onto silk hoops, and then decorate their

hoops with watercolor paint.

Social Studies / Geography

https://www.youtube.com/watch?v=h4CmPVFEjGE
https://youtu.be/bLNZHDgsO-E

15

¶ Check out this map of hummingbird migration in the United States (scroll down):

https://www.hummingbirdcentral.com/h ummingbird -migration -spring -2020-map.htm

Zoom in on Vermont and see if you can find out when the Ruby -throated hummingbirds

usually arrive in our area. Zoom in on Florida and find the date of a sighting. How long does it

take hummingbirds to fly from Flori da to Vermont?

English/Language Arts

¶ Hummingbirds are often named for their physical characteristics, such as ruby -throated. If you

had to rename the ruby-throated hummingbird based on what you learned about them in this

book, what would you call them? B rainstorm names, and then vote on your favorite as a class.

¶ Hummingbirds have historically been a symbol of courage in some cultures (needs citation??);

Aztec warriors wore necklaces made of hummingbird feathers into battle. Why do you think

that is? What other symbols of courage can you think of (lions, eagles, bears, oak trees, etc.)?

Compare and contrast these symbols.

Outdoor Education

¶ Certain plants attract hummingbirds and other pollinators. Some that are mentioned in the

book grow well in Ver mont. Plant your own! Try growing zinnias, petunias, or bee balm in a

school garden or in individual pots to take home.

¶ Go on a wildflower walk on your school property or nearby, and try to identify plants that

would attract pollinators. Take pictures, mak e drawings or take notes about what you see,

then use the wildflower guides from Vermont Wildflower Farm to identify the plants:

https://www.vermontwildflowerfarm.com/plant -identification.html

¶ Gather materials outside and challenge students to try to make a hummingbird -sized nest (half

a walnut shell) using grasses, lichen, and spider silk.

¶ What could you listen for or look for when trying to spot a hummingbird? Check out Cornel ÓɀÚɯ

Lab of Ornithology hummingbird page here: https://www.allaboutbirds.org/guide/Ruby -

throated_Hummingbird

Author Information :

¶ Watch Nicola Davies speak about the book in a video specially created for Vermont students:

https://youtu.be/Q_13CuAd5qQ

¶ Learn more about author Nicola Davies at her website and blog, https://www.nicola -

davies.com/

Illustrator Information :

¶ Learn more about illustrator Jane Ray at her website https://www.janeray.com

Companion Books :

https://www.hummingbirdcentral.com/hummingbird-migration-spring-2020-map.htm
https://www.hummingbirdcentral.com/hummingbird-migration-spring-2020-map.htm
https://www.vermontwildflowerfarm.com/plant-identification.html
https://www.allaboutbirds.org/guide/Ruby-throated_Hummingbird
https://www.allaboutbirds.org/guide/Ruby-throated_Hummingbird
https://youtu.be/Q_13CuAd5qQ
https://www.nicola-davies.com/
https://www.nicola-davies.com/
https://www.janeray.com/

16

¶ !ÜÙÕÐÌȮɯ#ÈÝÐËȭɯ!ÐÙËȯɯ ɯ#*ɯ$àÌÞÐÛÕÌÚÚɯ!ÖÖÒȭɯ#ÖÙÓÐÕÎɯ*ÐÕËÌÙÚÓÌàȮɯƖƔƔƜȭ

¶ *ÌÕÕÌàȮɯ*ÈÙÌÕɯ+ÈÛÊÏÈÕÈȭɯ2Ü×ÌÙɯ'ÜÔÔÐÕÎÉÐÙËÚȭɯ/ÖÎÖȮɯƖƔƕƜȭ

¶ 2ÈàÙÌȮɯ ×ÙÐÓɯ/ÜÓÓÌàȭɯ3ÏÌɯ'ÜÕÎÙàɯ'ÜÔÔÐÕÎÉÐÙËȭɯ,ÐÓÓÉÙÖÖÒɯ/ÙÌÚÚȮɯƖƔƔƕȭ

17

Planting Stories: The Life of Librarian and Storyteller Pura Belpré

Anika Aldamuy Denise, illustrated by Paola Escobar

HarperCollins, 2019.

How fitting that this book is a Pura Belpré Honor book as it is a biography of

Pura! Beginning in the early 1920s, Pura worked at the 135th Street branch of

the New York Public Library in Harlem. As the first bilingual library

assistant, she was hired to serve the Spanish speaking population in her

ÊÖÔÔÜÕÐÛàȱɯÉÜÛɯÍÖÜÕËɯÕÖɯÉÖÖÒÚɯÖÍɯÚÛÖÙÐÌÚɯÖÍɯÏÌÙɯÏÖÔÌÓÈÕËɯ/ÜÌÙÛÖɯ1ÐÊÖɯÐÕɯ

the collection - or even any books in Spanish! To fill this gap, Pura used

storytelling, puppets, and eventually books she published herself to fill the void. Reading this book

ÞÐÓÓɯÐÕÚ×ÐÙÌɯàÖÜÕÎɯ×ÌÖ×ÓÌɯÛÖɯÍÖÓÓÖÞɯÐÕɯ/ÜÙÈɀÚɯÍÖÖÛÚÛÌ×ÚɯÈÕËɯÚ×ÙÌÈËɯÚÛÖÙàɯÚÌÌËÚɯÖÍɯÛÏÌÐÙɯÖÞÕȮɯÞÏÌÛÏÌÙɯ

with puppets, a pencil, or just their own voice!

 Big Ideas and Enduring Understanding :

¶ The stories we hear and stories we share shape us.

¶ Libraries were not always as welcoming to all in their community with programs and books

representing other cultures and languages.

¶ Pura Belpré had a lasting impact with her storytelling, writing, and programs promoting Puerto

Rican culture.

 Overarching Questions :

¶ Why is it called Planting Stories?

¶ Why do you think a book award that celebrates Latinx culture was named in her honor?

¶ How is storytelling an art form?

 Sample Text-Dependent Questions :

¶ Pura was hired as a bilingual assistant. What languages did she speak?

¶ What did Pura do in the library to serve other Puerto Ricans in her community? What did she do

to celebrate Puerto Rican heritage?

¶ Talk about the storytime candle and puppetry. Why do you think Pura used these techniques?

Curriculum Connections :

English/Language Arts

¶ There is no glossary in the book. Using context clues, figure out what the Spanish words and

×ÏÙÈÚÌÚɯÔÌÈÕȭɯ2ÖÔÌɯÈÙÌɯ×ÙÌÛÛàɯÖÉÝÐÖÜÚȮɯÉÜÛɯÐÍɯàÖÜɀÙÌɯÊÜÙÐÖÜÚȯɯ-ÜÌÝÈɯǻɯ-ÌÞȮɯ%ÖÓÒÓÖÙÐÊÖɯǻɯ

folkloric , cuentos = stories, y una vida nueva = and a new life, abuela = grandma, una bendición

= a blessing, El ratoncito Pérez y la cucarachita Martina = Perez the Mouse & Martina the

18

Cockroach, la vela = a candle, en inglés y español = in English & Spanish, libros = books, la lengua

y los colores = the language and the colors, un año = one year.

¶ Have a scavenger hunt or display of Pura Belpré Award and Honor books that your library or

school owns. It was established in 1996, 14 years after her death.

¶ Provide a graphic organizer using seeds to help children document their own s tories they might

want to spread. (needs more information/detail)

Science/Outdoor Education

¶ Choose seeds to plant. Decorate the containers or plant markers with characters or settings from

stories you want to spread. Bonus: have the plants connected to specific stories. Ex. beans for

Jack and the Beanstalk, lupines for Miss Rumphius .

Social Studies

¶ Where is Puerto Rico? What is it like there? What clues can you find in the book? Now do some

research to learn more about it. Do the same for New York City. What similarities and

differences do you notice between the two places?

¶ The story starts in 1921. Study the illustrations closely for signage that tells of how much things

ÊÖÚÛɯÉÈÊÒɯÛÏÌÕȭɯ#ÐËɯàÖÜɯÈÓÚÖɯÕÖÛÐÊÌɯÊÈÙÚȮɯÔÈÊÏÐÕÌÚȮɯÈÕËɯÍÈÚÏÐÖÕɯÛÏÈÛɯÈÙÌɯȿÖÓËɯÍÈÚÏÐÖÕÌËɀȳ

¶ People can have many different facets to their identity. Pura Belpré was a garment worker,

storyteller, writer, librarian, translator, puppeteer, wife, Puerta Rican, New Yorker, Latina,

Black, and she spoke English, Spanish, and French. What are some of your identities?

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯɯhttps://youtu.be/0fBY1OGruaI

o Create a unique bookmark with ribbon and paper beads.

¶ Pura used puppets to help tell stories. Make your own puppets. Some simple puppet projects

include finger puppets, stick puppets, sock puppets, toilet paper tube, or folded paper. More

involved puppet projects include paper maché or sewn fabric.

¶ Pura used a story candle. Make a candle holder for stories or another special purpose.

Additional Resources :

¶ https://www.teachingbooks.net/tb.cgi?tid=62642

¶ https://b0f646cfbd7462424f7a-

f9758a43fb7c33cc8adda0fd36101899.ssl.cf2.rackcdn.com/teaching-guides/TG-

9780062748683.pdf 2 page guide by publisher

Author & Illustrator Information :

¶ Watch Anika Aldamuy Denise speak about the book in a video specially created for Vermont

students: https://youtu.be/AzXj -yGhbOs

https://youtu.be/0fBY1OGruaI
https://www.teachingbooks.net/tb.cgi?tid=62642
https://b0f646cfbd7462424f7a-f9758a43fb7c33cc8adda0fd36101899.ssl.cf2.rackcdn.com/teaching-guides/TG-9780062748683.pdf
https://b0f646cfbd7462424f7a-f9758a43fb7c33cc8adda0fd36101899.ssl.cf2.rackcdn.com/teaching-guides/TG-9780062748683.pdf
https://b0f646cfbd7462424f7a-f9758a43fb7c33cc8adda0fd36101899.ssl.cf2.rackcdn.com/teaching-guides/TG-9780062748683.pdf
https://youtu.be/AzXj-yGhbOs

19

¶ Anika Aldamuy Denise l ives in Rhode Island. www.anikadenise.com

¶ Paola Escobar lives in Colombia. Paoesco8ar on Instagram

Companion Books :

¶ Funk, Josh. Lost in the Library: A Story of Patience & Fortitude. Henry Holt, 2018.

¶ 6ÌÈÛÏÌÙÍÖÙËȮɯ"ÈÙÖÓÌɯ!ÖÚÛÖÕȭɯ2ÊÏÖÔÉÜÙÎȯɯ3ÏÌɯ,ÈÕɯ6ÏÖɯ!ÜÐÓÛɯÈɯ+ÐÉÙÈÙàȭɯ"ÈÕËÓÌÞÐÊÒȮɯƖƔƕƛȭ

http://www.anikadenise.com/

20

It Began with a Page: How Gyo Fujikawa Drew the Way

Kyo Maclear, illustrated by Julie Morstad

HarperCollins, 2019.

Although you may not recognize the name Gyo Fujikawa, you are likely

familiar with her iconic board books featuring multi -racial babies. The

illustrations in this picture book biography mimic Fujikawa's spare and

delicate style. Her life spanned the twentieth century and was shaped by

several major events, most notably the Japanese internment during WWII

and the Civil R ights Movement of the 1960s. This biography highlights

themes of persistence, the power of books, and the importance of social

justice. It includes several pages of back matter, with a timeline, quotes, and information about the

process of creating the book.

Big Ideas and Enduring Understanding :

¶ &àÖɯ%ÜÑÐÒÈÞÈɯÞÈÚɯÈɯÓÌÈËÌÙɯÐÕɯÙÌ×ÙÌÚÌÕÛÐÕÎɯËÐÝÌÙÚÐÛàɯÐÕɯÊÏÐÓËÙÌÕɀÚɯÉÖÖÒÚȭ

¶ Events in the world around us shapes our lives and our choices.

¶ Art can help to change the world.

Overarching Questions :

¶ Why is Gyo FujikaÞÈɀÚɯÞÖÙÒɯÈÚɯÈÕɯÈÙÛÐÚÛɯÈÕËɯÉÖÖÒɯÊÙÌÈÛÖÙɯÐÔ×ÖÙÛÈÕÛȳ

¶ 'ÖÞɯËÐËɯ&àÖɯ%ÜÑÐÒÈÞÈɀÚɯÓÐÍÌɯÌß×ÌÙÐÌÕÊÌÚɯÐÕÍÖÙÔɯÏÌÙɯÞÖÙÒȳ

¶ 6ÏàɯËÐËɯÐÛɯɁÉÌÎÐÕɯÞÐÛÏɯÈɯ×ÈÎÌȳɂ

Sample Text-Dependent Questions :

¶ How did Gyo Fujikawa feel in elementary and high school?

¶ Why did the US ÎÖÝÌÙÕÔÌÕÛɯÖÙËÌÙɯ)È×ÈÕÌÚÌɯ ÔÌÙÐÊÈÕÚɯɁÛÖɯÓÌÈÝÌɯÛÏÌÐÙɯÏÖÔÌÚȮɯÛÏÌÐÙɯÚÊÏÖÖÓÚȮɯ

ÛÏÌÐÙɯ×ÌÛÚȮɯÛÏÌÐÙɯÌÝÌÙàÛÏÐÕÎȳɂɯ'ÖÞɯËÐËɯÛÏÐÚɯÔÈÒÌɯ&àÖɯ%ÜÑÐÒÈÞÈɯÍÌÌÓȳ

¶ 6ÏàɯÐÚɯÐÛɯÐÔ×ÖÙÛÈÕÛɯÛÏÈÛɯ%ÜÑÐÒÈÞÈɯÚÈÐËȮɯɁÈɯÉÖÖÒɯÊÈÕɯÉÌɯÈÕàÛÏÐÕÎɯÛÏÈÛɯÈÕàÖÕÌɯÐÔÈÎÐÕÌÚɯÐÛɯÛÖɯ

ÉÌȳɂɯ

Curriculum Conne ctions:

History / Social Studies

¶ &àÖɯ%ÜÑÐÒÈÞÈɀÚɯÍÈÔÐÓàɯÞÈÚɯÚÌÕÛɯÛÖɯÈɯ×ÙÐÚÖÕɯÊÈÔ×ɯÐÕɯÛÏÌɯ4ÕÐÛÌËɯ2ÛÈÛÌÚɯËÜÙÐÕÎɯ6ÖÙÓËɯ6ÈÙɯ((ȭɯ

With older students, learn about the history of Japanese internment during WWII using

memoirs and visual resources from Teaching Tolerance: https://www.tolerance.org/learning -

plan/japanese-internment -camps-0

¶ Babies was published in 1963. The Montgomery bus boycott began in 1956, and the first lunch

counter sit-ins protesting segregation began in 1960. How did this historical context shape Gyo

https://www.tolerance.org/learning-plan/japanese-internment-camps-0
https://www.tolerance.org/learning-plan/japanese-internment-camps-0

21

%ÜÑÐÒÈÞÈɀÚɯÈÙÛȳɯ"ÖÔ×ÈÙÌɯÛÏÌɯÐÓÓÜÚÛÙÈÛÐÖÕÚɯÐÕɯBabies ÞÐÛÏɯÖÕÌɯÖÍɯ%ÜÑÐÒÈÞÈɀÚɯÓÈÛÌÙɯÉÖÖÒÚɯÚÜÊÏɯÈÚɯ

Oh, What a Busy Day! (1976) or Are You My Friend Today? (1988). Did her illustrations change

over time?

¶ Gyo Fujikawa was a first generation Japanese American, and she drew inspiration from

Japanese culture in her art. Use the Vermont Online Library (https://www.vtonlinelib.org/)

database Gale in Context: Elementary (or another database of your choice) to learn about

Japanese art and culture, including the artists Hiroshige, Utamaro, and Hokusai, the

techniques of brush painting and woodblock printing, and the significance traditional

Japanese dress, such as kimono. Several related craft activities are available at:

https://thecraftyclassroom.com/crafts/japan -crafts-for -kids/

English/Language Arts

¶ Pull a selection of your favorite pictur e books, and with students, look at who the characters

are. Do those books represent the wide diversity of ways that people can exist in the world?

Consider engaging students in a wider diversity audit of your classroom or school library

picture book collection. These blog posts from the Tarrant Institute describe the student

Diversity Detectives at Ottauquechee School: https://tiie.w3.uvm.edu/blog/library -

audit/#.XywhE55KjIU and provide advice about how to engage in this work in your school

library: https://tiie.w3.uvm.edu/blog/how -to-do-a-library -diversity -audit/#.XywgZJ5KjIU

¶ Begin with a page. Give each student an empty white page and ask them to fill it with pictures

ÈÕËɯÞÖÙËÚɯÛÏÈÛɯÚÏÖÞɯÞÏÈÛɯÈɯɁÉÐÎÎÌÙȮɯÉÌÛÛÌÙɯÞÖÙÓËɂɯÞÖÜÓËɯÓÖÖÒɯÓÐÒÌȭ

Outdoor Education

¶ 4ÚÐÕÎɯ×ÈÝÌÔÌÕÛɯÈÚɯàÖÜÙɯ×ÈÎÌȮɯÊÙÌÈÛÌɯÈɯÊÏÈÓÒɯÐÓÓÜÚÛÙÈÛÐÖÕɯÚÏÖÞÐÕÎɯÞÏÈÛɯÈɯɁÉÐÎÎÌÙȮɯÉÌÛÛÌÙɯ

ÞÖÙÓËɂɯÞÖÜÓËɯÓÖÖÒɯÓÐÒÌȭ

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤ!ÌÊá!ƛ#Ë,ƙÒɯ

o "ÙÌÈÛÌɯÈɯÏÈÕËÔÈËÌɯ×ÜááÓÌɯÜÚÐÕÎɯ×Ö×ÚÐÊÓÌɯÚÛÐÊÒÚɯÈÕËɯÔÈÙÒÌÙÚȭɯɯ

Social-Emotional Learning

¶ Why does Gyo feel like anything is possible at home, but not at school? Work together to

brainstorm ways that we can ensure everyone feels welcome at our school. Pair with the

picture book All Are Welcome by Alexandra Penfold or The Day You Begin by Jacqueline

Woodson.

Author & Illustrator Information :

¶ Author bio: http://kyomaclearkids.com/about -2/

¶ Kyo Maclear name pronunciation: https://www.teachingbooks.net/pronounce.cgi?aid=14244

https://www.vtonlinelib.org/
https://thecraftyclassroom.com/crafts/japan-crafts-for-kids/
https://tiie.w3.uvm.edu/blog/library-audit/#.XywhE55KjIU
https://tiie.w3.uvm.edu/blog/library-audit/#.XywhE55KjIU
https://tiie.w3.uvm.edu/blog/how-to-do-a-library-diversity-audit/#.XywgZJ5KjIU
https://youtu.be/BeczB7DdM5k
http://kyomaclearkids.com/about-2/
https://www.teachingbooks.net/pronounce.cgi?aid=14244

22

¶ Illustrator Juli Ìɯ,ÖÙÚÛÈËɀÚɯÞÌÉÚÐÛÌȯɯhttps://juliemorstad.com/ ȭɯ+ÖÖÒÐÕÎɯÈÛɯ,ÖÙÚÛÈËɀÚɯÈÙÛÞÖÙÒɯÖÕɯ

her website https://juliemorstad.bigcartel.com/ , can you see a connection to Gyo Fujikawa - do

your students think Morstad might have been influenced by Fujikawa?

¶ /ÜÉÓÐÚÏÌÙÚɀɯ6ÌÌÒÓàɯÐÕÛÌÙÝÐÌÞɯÞÐÛÏɯ,ÈÊÓÌÈÙɯÈÕËɯ,ÖÙÚÛÈËȯɯ

https://www.publishersweekly.com/pw/by -topic/childrens/childrens -authors/article/81285-q-

a-with -kyo-maclear-and-julie -morstad.html

Companion Books :

¶ Other books by Gyo Fujikawa:

o Babies

o Baby Animals

o Oh, What a Busy Day!

o Are You My Friend Today?

¶ Books for young people about the Japanese prison camps

o Mochizuki, Ken . Baseball Saved Us. Lee & Low , 1993.

o Takei, George. They Called Us Enemy. Top Shelf Productions, 2019.

o Uchida, Yoshiko . The Bracelet. Philomel , 1993.

https://juliemorstad.com/
https://juliemorstad.bigcartel.com/
https://www.publishersweekly.com/pw/by-topic/childrens/childrens-authors/article/81285-q-a-with-kyo-maclear-and-julie-morstad.html
https://www.publishersweekly.com/pw/by-topic/childrens/childrens-authors/article/81285-q-a-with-kyo-maclear-and-julie-morstad.html

23

Fry Bread: A Native American Family Story

Kevin Noble Maillard, illustrated by Juana Martinez -Neal

Roaring Brook, 2019.

The verse and illustrations of this award -winning picture book teach us

many things, as a diverse group of children help a grandmother make a

family recipe to be enjoyed by many, where the process is as important

as the product. Delve deeply in the extensive back matter that includes

ÔÈÕàɯÞÈàÚɯÛÖɯÜÕËÌÙÚÛÈÕËɯÍÙàɯÉÙÌÈËɀÚɯÚÐÎÕÐÍÐÊÈÕÊÌȮɯÏÐÚÛÖÙÐÊÈÓɯ

information, and contemporary fee lings - and remember to peek under

the dust jacket! The endpapers include the names of the several hundreds of recognized tribes and

those still in the process of being recognized, which serves to reinforce the fact that Native Americans

are alive and thriving. Just like there is no one type of person that represents all Native Americans,

there is no one recipe that is accepted by all - ÌÝÌÕɯÞÐÛÏÐÕɯÛÏÌɯÈÜÛÏÖÙɀÚɯÖÞÕɯÍÈÔÐÓàȵ

Big Ideas and Enduring Understanding :

¶ Native American and Indigenous communities a re thriving and diverse.

¶ /ÖÌÛÙàɯËÖÌÚÕɀÛɯÕÌÌËɯÛÖɯÙÏàÔÌɯÈÕËɯÛÈÒÌÚɯÔÈÕàɯÍÖÙÔÚȭ

¶ Traditions can be passed down from generation to generation.

¶ Food brings people together.

Overarching Questions :

¶ Do you have traditions in your family significant to you?

¶ We all live in the traditional territory of Native tribes and nations. How can we acknowledge,

honor, and learn from Native people?

¶ What is meant by stolen land?

Sample Text-Dependent Questions :

¶ In Fry Bread is Color there are many different colors described. Why do you think fry bread can

be many different colors?

¶ Who is in the framed portrait on Fry Bread is Us? What clues are you using?

¶ In Fry Bread is Art the poem mentions sculpture, landscape, portrait. What examples of those

art forms do you see in the illustration?

Curriculum Connections :

English/Language Arts

¶ Poetry commonly uses similes. Similes are a figure of speech using a direct comparison of two

ÛÏÐÕÎÚɯÜÚÐÕÎɯɁÓÐÒÌɂȮɯɁÈÚɂȮɯÖÙɯɁÛÏÈÕȭɂ Find at least 5 similes within Fry Bread.

24

¶ The poems about fry bread describe different characteristics of the food: shape, sound, color,

flavor, time, art, history, place. Choose a food and describe it using as many of those

characteristics as you can.

Social Studies

¶ Fry Bread is Nation shows the same text of names of tribes and nations that are shown on the

endpapers. The endpapers of this book list 640 recognized and many more un-recognized

tribes and nations. According to http://www.native -languages.org/vermont.htm , there are no

federally recognized tribes in Vermont today, though there are Traditional Abenakis of

Mazipskwik & and Abenaki Nation of Mississquoi. See if you can find them in the book.

¶ Fry Bread is Place mentions some states. Why were those chosen? The children are standing on

a map of North Ameri ca. It might take a moment to recognize it. There are many different

perspectives of maps depending on what is being shown or seen as most important. Use this

opportunity to look at several different map projections of North America, including a political

map, a physical map, and the native land map at https://native -land.ca/. What similarities and

differences do you notice? How might some political boundaries have been determined?

Math

¶ According to the 2010 Census there are 625,741 people in Vermont. People that identify

themselves as American Indian and Alaskan native alone are .4% of the population. An

additional 2% identify with 2 or more races. How many people might identify as part Native

American in Vermont?

¶ Look ÈÛɯÛÏÌɯÙÌÊÐ×ÌɯÍÖÙɯÛÏÌɯÈÜÛÏÖÙɀÚɯÍÙàɯÉÙÌÈËȭɯ(ÍɯàÖÜɯÞÌÙÌɯÛÖɯÔÈÒÌɯÐÛȮɯÉÜÛɯÞÈÕÛÌËɯÛÖɯËÖÜÉÓÌɯÛÏÌɯ

batch, what would the new measurements be for the ingredients?

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯ https://youtu.be/MBe9fdHu3PA

o Create small baskets using plastic cups.

¶ The illustrations are created in acrylics, colored pencils, and graphite on hand-textured paper.

In Fry Bread is Color there are many different colors described. Make your own illustration

using those colors.

Outdoor Education

¶ In Fry Bread is Place we see a map of the United States and adjacent countries without the

political lines. Walk around your school grounds, or your neighborhood. Create a map that

shows everything you see. Then try to create another map that shows only natural elements,

such as trees, fields, rivers, mountains, etc.

Additional Resources:

¶ Teaching guide: https://www.adl.org/media/13689/download

http://www.native-languages.org/vermont.htm
https://native-land.ca/
https://youtu.be/MBe9fdHu3PA
https://www.adl.org/media/13689/download

25

¶ https://www.teachi ngbooks.net/tb.cgi?tid=66817

¶ http://www.theclassroombookshelf.com/2020/02/fry -bread-a-native-american-family -story-a-

love-letter-to-indigeneous-nations-and-communities/

Author Information :

¶ 6ÈÛÊÏɯ*ÌÝÐÕɯ-ÖÉÓÌɯ,ÈÐÓÓÈÙËɯÚ×ÌÈÒɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒɯÐÕɯÈɯÝÐËÌÖɯÚ×ÌÊÐÈÓÓàɯÊÙÌÈÛÌËɯÍÖÙɯ5ÌÙÔÖÕÛɯ

ÚÛÜËÌÕÛÚȯɯÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤÜɪáÎÍ&ƕÑÑÙƜɯ

¶ Professor and Journalist that lives in NYC. From Oklahoma.

https://www.kevinmaillard.com/literature.html

¶ Interview with author and features his son: https://youtu.be/ocPWdWPiCgs

¶ https://youtu.be/ZGoPq2CeJdw Kevin reads the book, provides inside information, and

challenges listeners to try making a new recipe.

Illustrator Information :

¶ Lives in Arizona. From Peru. https://juanamartinezneal.com/

Companion Books :

¶ "ÈÔ×ÉÌÓÓȮɯ-ÐÊÖÓÈȭɯ ɯ#ÈàɯÞÐÛÏɯ8ÈàÈÏȭɯ3ÙÈËÌÞÐÕËɯ!ÖÖÒÚȮɯƖƔƕƛȭ

¶ &ÈÓÌȮɯ'ÌÈÛÏÌÙȭɯ'ÖɀÖÕÈÕÐȯɯ'ÜÓÈɯ6ÈÙÙÐÖÙȭɯ(ÓÓÜÚÛÙÈÛÌËɯÉàɯ,ÐÒÈɯ2ÖÕÎȭɯ3ÜÕËÙÈɯ!ÖÖÒÚȮɯƖƔƕƝȭ

¶ 1ÖÉÌÙÛÚÖÕȮɯ#ÈÝÐËɯ ÓÌßÈÕËÌÙȭɯ6ÏÌÕɯ6Ìɯ6ÌÙÌɯ ÓÖÕÌȭɯ'ÐÎÏɯ6ÈÛÌÙɯ/ÙÌÚÚȮɯƖƔƕƚȭ

¶ 2ÔÐÛÏȮɯ,ÖÕÐØÜÌɯ&ÙÈàȭɯ,àɯ'ÌÈÙÛɯ%ÐÓÓÚɯÞÐÛÏɯ'È××ÐÕÌÚÚȭɯ.ÙÊÈɯ!ÖÖÒɯ/ÜÉÓÐÚÏÌÙÚȮɯƖƔƕƚȭ

https://www.teachingbooks.net/tb.cgi?tid=66817
http://www.theclassroombookshelf.com/2020/02/fry-bread-a-native-american-family-story-a-love-letter-to-indigeneous-nations-and-communities/
http://www.theclassroombookshelf.com/2020/02/fry-bread-a-native-american-family-story-a-love-letter-to-indigeneous-nations-and-communities/
https://youtu.be/u-zgfG1jjr8
https://www.kevinmaillard.com/literature.html
https://youtu.be/ZGoPq2CeJdw
https://juanamartinezneal.com/

26

Sea Bear: A Journey for Survival

Lindsay Moore

Greenwillow, 2019.

With lush illustrations and spare, evocative language, Sea Bear takes us on an

epic journey through the Arctic in search of something to stand on. Written in

the first person, we experience the wonder of the Arctic and the rhythm of the

sea as a young polar bear swims across the ocean. Gorgeous and lyrical, this

timely book shows us the impact of climate change while never mentioning it

as it lets us feel the challenges facing a polar bear as the sea ice disappears.

Big Ideas and Enduring Understanding :

¶ All animal species face challenges, and humans can make changes to help.

¶ The beauty and diversity of the Arctic is being threatened by climate change.

¶ Everything is interconnected; for every action there is a reaction.

Overarching Questions :

¶ Why do you think polar bears living on sea ice might need humans to speak up for them?

¶ How is patience a strength?

¶ What are the ripple effects of melting glaciers?

Sample Text-Dependent Questions :

¶ What does a typical year look like for a polar bear? How has its usual routines been disrupted by

climate change?

¶ 6ÏàɯËÖÌÚɯ+ÐÕËÚÈàɯ,ÖÖÙÌɯÊÈÓÓɯÈɯ×ÖÓÈÙɯÉÌÈÙɯÈɯɁÚÌÈɯÉÌÈÙȳɂ

¶ 6ÏÈÛɯÖÛÏÌÙɯÈÕÐÔÈÓÚɯÓÐÝÌɯÐÕɯÈɯ×ÖÓÈÙɯÉÌÈÙɀÚɯÛÌÙÙÐÛÖÙàȳɯ6ÏÖɯÐÚɯÈɯ×ÙÌËÈÛÖÙɯÈÕËɯÞÏÖɯÐÚɯ×ÙÌàȳ

¶ 6ÏÌÕɯÛÏÌɯÚÌÈɯÉÌÈÙɯÐÚɯɁÛÖÚÚÌËɯÉàɯÈɯÛÌÔ×ÌÚÛɯÈÕËɯÕÌÈÙÓàɯÓÖÚÛɯÈÛɯÚÌÈȮɂɯÞÏÈÛɯËÖɯàÖÜɯÕÖÛÐÊÌɯÈÉÖÜÛɯÛÏÌɯ

ÉÌÈÙɀÚɯÌß×ÙÌÚÚÐÖÕɯÈÕËɯÛÏÌɯÐÓÓÜÚÛÙÈÛÐÖÕÚȳ

Curriculum Connections :

Science

¶ Polar Bears International has excellent resource information for polar bears and the Arctic.

(https://polarbearsinternational.org/polar -bears)

¶ Explore.org provides polar bear w ebcams for observation

https://explore.org/search/polar%20bear

English/Language Arts

https://polarbearsinternational.org/
https://polarbearsinternational.org/polar-bears
https://www.explore.org/
https://explore.org/search/polar%20bear

27

¶ Create a list, poster, or a word cloud ÖÍɯÈÊÛÐÖÕɯÞÖÙËÚɯÛÖɯËÌÚÊÙÐÉÌɯÈɯÚÌÈɯÉÌÈÙɀÚɯÔÖÝÌÔÌÕÛÚɯÚÜÊÏɯÈÚɯ

waddle, rest, and paddle.

Social Studies

¶ If you went on a class trip to study polar bears in the Arctic, what would you need to pack? How

would you get there? Learn about polar exploration here:

https://kids.britannica.com/students/article/polar -exploration/276484

Social/Emotional Learning

¶ 3ÏÌɯ×ÖÓÈÙɯÉÌÈÙɀÚɯÔÖÛÏÌÙɯÛÈÒÌÚɯÎÖÖËɯÊÈÙÌɯÖÍɯÏÌÙɯÊÜÉÚȭɯ,ÈÒÌɯÈɯÓÐÚÛɯÖÍɯhow human families help

their little ones survive.

¶ Like a thin sea bear on the shore waiting for temperatures to drop and ice to freeze again so she

can hunt, what have you learned to be patient for?

¶ Talk about empathy. Think about how your actions, and t he actions of the society you live in,

affect other living things.

Outdoor Education / Physical Education

¶ The polar bear in this story shows incredible endurance. Imagine you are a group of polar

bears. Challenge yourselves to build your own endurance by balancing on one foot for

increasing periods of time (5 sec, 10 sec, etc.). Also try sitting silently, doing a plank, touching

your toes, or other ideas that you have.

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛies on YouTube: https://youtu.be/3Kp4WF9dZpo

o "ÙÌÈÛÌɯÈÕɯ ÙÊÛÐÊɯÚÊÌÕÌɯÜÚÐÕÎɯ×ÐÌÊÌÚɯÖÍɯÍÌÓÛȭ

o "ÙÌÈÛÌɯÈÕɯÖÙÐÎÈÔÐɯ×ÖÓÈÙɯÉÌÈÙɯÉÖÖÒÔÈÙÒȭ

Author/Illustrator Information :

¶ 6ÈÛÊÏɯ+ÐÕËÚÈàɯ,ÖÖÙÌɯÚ×ÌÈÒɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒɯÐÕɯÈɯÝÐËÌÖɯÚ×ÌÊÐÈÓÓàɯÊÙÌÈÛÌËɯÍÖÙɯ5ÌÙÔÖÕÛɯÚÛÜËÌÕÛÚȯɯ

ÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤÖ1#ÒƖ×-×Ɲ)8ɯ

¶ Bio: https://www.harpercollins.com /blogs/authors/lindsay -moore

¶ Permission to read aloud/record online thru Dec 31, 2020:

https://www.harperacademic.com/pages/onlinepermission2020/

Companion Books :

¶ ÙÕÖÓËȮɯ"ÈÙÖÓÐÕÌȭɯ ɯ6ÈÙÔÌÙɯ6ÖÙÓËȯɯ%ÙÖÔɯ/ÖÓÈÙɯ!ÌÈÙÚɯÛÖɯ!ÜÛÛÌÙÍÓÐÌÚȮɯ'ÖÞɯ"ÓÐÔÈÛÌɯ"ÏÈÕÎÌɯ ÍÍÌÊÛÚɯ

6ÐÓËÓÐÍÌȭɯ"ÏÈÙÓÌÚÉÙÐËÎÌȮɯƖƔƕƖȭ

¶ #ÌÚÔÖÕËȮɯ)ÌÕÕÐȭɯ3ÏÌɯ/ÖÓÈÙɯ!ÌÈÙȭɯ$ÕÊÏÈÕÛÌËɯ+ÐÖÕȮɯƖƔƕƚȭ

https://www.wordclouds.com/
https://kids.britannica.com/students/article/polar-exploration/276484
https://youtu.be/3Kp4WF9dZpo
https://youtu.be/oRDk2pNp9JY
https://www.harpercollins.com/blogs/authors/lindsay-moore
https://www.harperacademic.com/pages/onlinepermission2020/

28

¶ ,ÈÙÒÓÌȮɯ2ÈÕËÙÈȭ 6ÈÐÛÐÕÎɯÍÖÙɯ(ÊÌȭɯ"ÏÈÙÓÌÚÉÙÐËÎÌȮɯƖƔƕƖȭ

¶ 1ÖÖÔÌȮɯ'ÜÎÏȭ ɯ/ÖÓÈÙɯ!ÌÈÙÚȭɯ2ÊÏÖÓÈÚÛÐÊȮɯƖƔƕƜȭ

¶ 6ÐÓÉÌÙÍÖÙÊÌȮɯ!ÌÙÛȭɯ"ÈÕɯ(ɯ'ÈÝÌɯÈɯ/ÌÛɯ/ÖÓÈÙɯ!ÌÈÙȳɯ2ÊÏÖÓÈÚÛÐÊȮɯƖƔƕƝȭ

29

Lion of the Sky: Haiku for All Seasons

Laura Purdie Salas, illustrated by Mercè López

Millbrook, 2019.

A book of riddles

Walks readers through the seasons

Guessing as they go

Lion of the Sky invites readers to explore the seasons through the

perspective of the plants, animals, objects, and phenomena that are

unique to their time of year. Each riddle takes the form of a haiku (dubbed a ri ddle-ku by the author)

which interplays with the beautiful illustrations to keep readers looking, listening, and

guessing. Back matter includes a note from the author, suggestions for further reading about haiku,

riddle poems, and seasons, and an answer key in case you get stumped.

Big Ideas and Enduring Understanding :

¶ Mystery and adventure surround us.

¶ Use your senses and examine features with many viewpoints to expand understanding.

¶ Stay curious.

Overarching Questions :

¶ Can you imagine yourself as a non-living thing?

¶ What makes something poetic?

¶ Which of your five senses do you rely on most to describe the world?

Sample Text-Dependent Questions :

¶ Why do you think the author started the book with the Spring?

¶ Do you find the keys to solving to the riddles using the illustrations or the text or in

combination?

¶ What do you notice about the colors in the illustrations as the four seasons are changing?

Curriculum Connections

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤà%ßáØ0Û8+Ƙ ɯ

o "ÙÌÈÛÌɯÈɯÍÖÓËÌËɯËÐÖÙÈÔÈɯÈÉÖÜÛɯÛÏÌɯÍÖÜÙɯÚÌÈÚÖÕÚȭɯ

¶ Start a sketchbook and/or series of watercolors to pair with poems you write this school year.

English/Language Arts

https://youtu.be/yFxzqQtYL4A

30

¶ Talk about haik u as a poetry form. What do you notice about the number of syllables in each line

of a haiku? Do any of the haiku have a title? How about the capitalization?

¶ Write down each of the bold words in the book, then read them aloud to a friend, pet, or family

member. Does this list sound like a poem, too?

Social Studies

¶ Learn more about the Japanese art form of haiku and its history.

https://www.britannica.com/art/haiku

Outdoor Education

¶ Take a nature walk in your neighborhood and look for an object you might write a riddle -ku

about. Did you find a pebble, a feather, an insect? Remember that a haiku has a five-seven-five

pattern of syllables. How could you share your riddle poem with other people out walking?

Consider sidewalk chalk, or even paint a yard sign!

Author Information :

¶ 6ÈÛÊÏɯ+ÈÜÙÈɯ/ÜÙËÐÌɯ2ÈÓÈÚɯÛÈÓÒɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒɯÐÕɯÈɯÝÐËÌÖɯÚ×ÌÊÐÈÓÓàɯÊÙÌÈÛÌËɯÍÖÙɯ5ÌÙÔÖÕÛɯÚÛÜËÌÕÛÚȯɯ

ÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤ6Ê#39548ÍÏÞɯ

¶ Laura Purdie Salas author page and blog: https://laurasalas.com/books/

Illustrator Information :

¶ 5ÐÌÞɯÔÖÙÌɯÖÍɯ,ÌÙÊÌɯ+Ö×ÌáɀÚɯÞÖÙÒɯÏÌÙÌȯɯhttps://www.behance.net/mmercelopez38fc

¶ Her series, sketchbook, and posters are captivating (please view prior to sharing with children:

http://www.mercelopez.com/illustration/series/)

Companion Books :

¶ "ÓÌÔÌÕÛÚȮɯ ÕËÙÌÞȭɯ#ÖÎÒÜȭɯ ÛÏÌÕÌÜÔȮɯƖƔƔƛȭ

¶ ,ÜÛÏȮɯ)ÖÕȭɯ'ÐȮɯ*ÖÖȵɯ ɯ8ÌÈÙɯÖÍɯ2ÌÈÚÖÕÚȭɯ2ÊÏÖÓÈÚÛÐÊɯ/ÙÌÚÚȮɯƖƔƕƘȭ

¶ 1ÈÚÊÒÈȮɯ"ÏÙÐÚȭɯ&ÜàÒÜȯɯ ɯ8ÌÈÙɯÖÍɯ'ÈÐÒÜɯÍÖÙɯ!ÖàÚȭɯ'ÖÜÎÏÛÖÕɯ,ÐÍÍÓÐÕɯ'ÈÙÊÖÜÙÛȮɯƖƔƕƔȭ

¶ 6ÈÓÒÌÙȮɯ2ÈÓÓàȭɯ$ÈÙÛÏɯ5ÌÙÚÌȯ ɯ'ÈÐÒÜɯ%ÙÖÔɯÛÏÌɯ&ÙÖÜÕËɯ4×ȭɯ"ÈÕËÓÌÞÐÊÒȮɯƖƔƕƜȭ

https://www.britannica.com/art/haiku
https://youtu.be/WcDTZVUYfhw
https://laurasalas.com/books/
https://www.behance.net/mmercelopez38fc
http://www.mercelopez.com/illustration/series/

31

Small in the City

Sydney Smith

Neal Porter, 2019.

You may want to heed this advice from a youngster making their way through

a snowy city: there are places you might take short-cuts and places you should

not. There is a place that has a vent that could keep you warm. There are

places that you could go to listen to some music ɬ or to hide. This is a sweet

story of traversing a city in winter, with illustrations that put you in the heart of

ÈɯÊÖÓËɯËÈàɯÚ×ÌÕÛɯÖÕɯÛÏÌɯÉÜÚɯÈÕËɯÞÈÓÒÐÕÎɯÛÏÙÖÜÎÏɯÛÏÌɯÚÛÙÌÌÛÚɯÈÕËɯ×ÈÙÒÚȱɯÈÕËɯ

with a twist in the tale at the end.

Big Ideas and Enduring Understanding :

¶ Watch and listen for the unexpected.

¶ There are many good things, and friendly people , even in a place that might seem scary.

¶ We all can fear unknown things.

Overarching Questions :

¶ What landmarks, buildings, and natural places make your neighborhood unique?

¶ Have you lost something precious before? How did that make you feel?

¶ How can you help yourself or someone else feel okay in the face of uncertainty?

Sample Text-Dependent Questions :

¶ What is the connection between the child and the cat?

¶ What makes a place safe? What makes a place unsafe?

¶ What is waiting at home for both the child and the cat?

Curriculum Connections :

Outdoor Education

¶ Take a walk around your neighborhood and think about what it would be like to be a cat on your

own. Which places would the cat like? Which places should it avoid? Take photos or notes as you

walk around and create your own short story afterward.

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤƛɪÌɪË5ÉË1ÍƔɯ

o "ÙÌÈÛÌɯÈɯ×ÐÓÓÖÞɯÍÌÈÛÜÙÐÕÎɯÈÕɯÈÕÐÔÈÓɯÊÓÖÚÌɯÛÖɯàÖÜÙɯÏÌÈÙÛȭɯ

English/Language Arts

https://youtu.be/7-e-dVbdRf0

32

¶ Were you misled by who was narrating the story? Try your hand at telling a short story from a

×ÌÛɀÚɯ×ÌÙÚ×ÌÊÛÐÝÌȭ

¶ The narrator of this story is sharing advice with their lost pet about navigating the city in the

winter. Choose an audience, such as a pet, or a friend, or a grown up, and write a paragraph

telling them how to do something you can do well, such as make a sandwich, ride a bike, or fall

asleep at night.

Social/Emotional Learning

¶ Feeling overwhelmed can be scary. What are some things you might suggest to help a friend who

is feeling overwhelmed?

Science

¶ #ÐÚÊÜÚÚɯÏÖÞɯÈÕÐÔÈÓÚɯÕÈÝÐÎÈÛÌɯÛÏÌÐÙɯÌÕÝÐÙÖÕÔÌÕÛȮɯÈÕËɯÏÖÞɯÐÛɯÐÚɯÚÐÔÐÓÈÙɯÛÖɯÈÕËɯËÐÍÍÌÙÌÕÛɯÍÙÖÔɯ

ÏÖÞɯÏÜÔÈÕÚɯÕÈÝÐÎÈÛÌȯɯÏÛÛ×ÚȯɤɤÞÞÞȭÕÈÛÐÖÕÈÓÎÌÖÎÙÈ×ÏÐÊȭÖÙÎɤÈÊÛÐÝÐÛàɤÈÕÐÔÈÓɪÕÈÝÐÎÈÛÐÖÕɤɯ

Social Studies

¶ (ÕÛÙÖËÜÊÌɯÛÏÌɯÐËÌÈɯÖÍɯÊÖÔÔÜÕÐÛàɯÛÖɯÛÏÌɯÚÛÜËÌÕÛÚɯÈÕËɯÌß×ÓÈÐÕɯÛÏÈÛɯÐÚɯÍÖÙÔÌËɯÉàɯÈɯÎÙÖÜ×ɯÖÍɯ×ÌÖ×ÓÌɯ

ÞÏÖɯÞÖÙÒɯÛÖÎÌÛÏÌÙɯÈÕËɯÓÐÝÌɯÐÕɯÛÏÌɯÚÈÔÌɯÈÙÌÈɯȹÚÜÊÏɯÈÚɯÈɯÊÐÛàȮɯÛÖÞÕȮɯÖÙɯÕÌÐÎÏÉÖÙÏÖÖËȺȭɯ2ÛÜËÌÕÛÚɯ

ÊÈÕɯÛÏÌÕɯËÙÈÞɯÈÕËɯÓÈÉÌÓɯÛÏÌÐÙɯÏÖÔÌɯÈÕËɯÖÛÏÌÙɯ×ÓÈÊÌÚɯÛÏÈÛɯÈÙÌɯÊÓÖÚÌɯÉàɯÛÏÌÐÙɯÕÌÐÎÏÉÖÙÏÖÖËȭɯ3ÏÌÚÌɯ

ËÙÈÞÐÕÎÚɯÊÈÕɯÉÌɯÜÚÌËɯÛÖɯËÐÚÊÜÚÚɯɆÚÌÕÚÌɯÖÍɯ×ÓÈÊÌɆɯÈÕËɯÊÈÕɯÉÌɯÜÚÌËɯÈÚɯÞÙÐÛÐÕÎɯ×ÙÖÔ×ÛÚȭ

Author and Illustrator Information :

¶ 6ÈÛÊÏɯ2àËÕÌàɯ2ÔÐÛÏɯÛÈÓÒɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒɯÐÕɯÈɯÝÐËÌÖɯÚ×ÌÊÐÈÓÓàɯÊÙÌÈÛÌËɯÍÖÙɯ5ÌÙÔÖÕÛɯÚÛÜËÌÕÛÚȯɯ

ÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤØáƜƚƙÌƔ3Ò6,ɯ

¶ 2àËÕÌàɯ2ÔÐÛÏɯÐÚɯÈɯ"ÈÕÈËÐÈÕɯÈÜÛÏÖÙɯÈÕËɯÐÓÓÜÚÛÙÈÛÖÙɯÞÏÖɯÓÐÝÌÚɯÐÕɯ'ÈÓÐÍÈßȮɯ-ÖÝÈɯ2ÊÖÛÐÈȯɯ

ÏÛÛ×ÚȯɤɤÞÞÞȭÚàËÕÌàËÙÈÞÚȭÊÈɤɯ

Companion Books :

¶ #ÖÐȮɯ*ÈàÈȭɯ"ÏÐÙÙÐɯÈÕËɯ"ÏÐÙÙÈȯɯ.ÕɯÛÏÌɯ3ÖÞÕȭɯ$ÕÊÏÈÕÛÌËɯ+ÐÖÕȮ ƖƔƕƝȭ

¶ ,ÜÙÙÈàȮɯ#ÐÈÕÈȭɯ"ÐÛàɯ2ÏÈ×ÌÚȭɯ+ÐÛÛÓÌȮɯ!ÙÖÞÕȮɯÈÕËɯ"ÖÔ×ÈÕàȮɯƖƔƕƚȭ

¶ 2ÐÓÝÌÙÔÈÕȮɯ$ÙÐÊÈȭɯ6ÈÒÌɯ4×ɯ"ÐÛàȵɯ+ÐÛÛÓÌɯ!ÌÌȮɯƖƔƕƚȭ

https://www.nationalgeographic.org/activity/animal-navigation/
https://youtu.be/qz865e0TkWM
https://www.sydneydraws.ca/

33

Crab Cake: Turning the Tide Together

Andrea Tsurumi

Houghton Mifflin Harcourt, 2019.

Yes, this is a book about crab cake---but not cake made of crabs!

Instead, a crab who makes cakes is the focal character in a mostly

scientifically accurate undersea world (except for the baked

goods). When a huge pile of trash is dumped into the ocean,

Crab's hobby brings the undersea community together to solve

the problem. Tsurumi's tale impressed the committee with its humor, detail ed comic-style

illustrations, and timely messages about ocean pollution and working together.

Big Ideas and Enduring Understanding :

¶ You can contribute to building community through acts of kindness.

¶ The ocean is a vibrant, lively place that needs to be protected.

¶ Collaborating to solve problems invites multiple talents.

Overarching Questions :

¶ How can we help protect the oceans?

¶ What makes a community?

¶ What can we do to process events and trauma out of our control?

Sample Text-Dependent Questions :

¶ What do we learn about undersea creatures in the first few pages?

¶ Why does Crab bake a cake after the trash is dumped?

¶ How do the illustrations use color to create mood in this story?

¶ Why is Snapper the first one to come see if Crab baked a cake?

Curriculum Connections :

Science

¶ Learn about coral reefs and the myriad creatures that live there. How are people affecting this

habitat?

¶ Use the NASA Climate Kids site to explore factors that contribute to coral bleaching:

https://climatekids.nasa.gov/coral -bleaching/

¶ Plastic pollution in the ocean is a major challenge. Learn about the problem then explore

solutions to reduce plastic use using the National Geographic Kids vs. Plastic site:

https://kids.nationalgeographic.com/explore/natur e/kids-vs-plastic/pollution/

English/Language Arts

https://climatekids.nasa.gov/coral-bleaching/
https://kids.nationalgeographic.com/explore/nature/kids-vs-plastic/pollution/

34

¶ When all the animals pitch in to help, Tsurumi uses alliterative verbs to describe their actions.

Brainstorm a verb (action word) that starts with the same letter or sound as your name to create

a short phrase, ie. Hannah hugs. Then, add an illustration to go along with your phrase.

Social Studies

¶ How do we as a society deal with trash? How do other cultures deal with it?

https://www.kidsdiscover.com/teacherresources/recycling -for -kids/

https://www.eschooltoday.com/waste -recycling/waste-disposal-methods.html

¶ As of July 2020, we are no longer supposed to throw away food scraps in our trash bags. Why

do you think that is? Did you know that there is only one landfill accepting trash to bury here

in Vermont? How far is Coventry from you? https://cswd.net/trash/vermont -landfills/ Do you

have a transfer station in your town?

¶ 6ÈÛÊÏɯÛÏÐÚɯÚÏÖÙÛɯÝÐËÌÖɯÈÉÖÜÛɯÒÐËÚɯÐÕɯ"ÈÓÐÍÖÙÕÐÈɯÞÏÖɯÈÙÌɯɁ.ÊÌÈÕɯ&ÜÈÙËÐÈÕÚɂȯɯ

http://thankyouocean.org /guardians-of-the-ocean/

Could you make any of these changes in your school or community?

Social/Emotional Learning

¶ What makes a community? Look for ways that the creatures in Crab Cake show traits of good

community members (sharing, working ÛÖÎÌÛÏÌÙȮɯÓÐÚÛÌÕÐÕÎɯÛÖɯÌÝÌÙàÖÕÌɀÚɯÐËÌÈÚȮɯÛÈÒÐÕÎɯÊÈÙÌɯÖÍɯ

ÌÈÊÏɯÖÛÏÌÙȱȺȭɯ"ÙÌÈÛÌɯÈɯÓÐÚÛɯÈÕËɯÚÌÌɯÏÖÞɯàÖÜɯÊÈÕɯÉÌɯÓÐÒÌɯÛÏÌÔȭ

Art

¶ 5ÐÌÞɯ,ȭ"ȭɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤ%ƕƛ#ÚÛ'+Ù64ɯɯ

o "ÙÌÈÛÌɯÈɯÙÌÜÚÈÉÓÌɯÉÈÎɯÞÐÛÏɯÈÕɯÖÓËɯÛɪÚÏÐÙÛȭɯ

Outdoor Education

¶ Littering happens everywhere. Take a walk around your school grounds / neighborhood to

look for and clean up any litter you can find. With older students, discus s the tradition of

Green Up Day in Vermont: https://greenupvermont.org/

Author/Illustrator Information :

¶ 6ÈÛÊÏɯ ÕËÙÌÈɯ3ÚÜÙÜÔÐɯÛÈÓÒɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒɯÐÕɯÈɯÝÐËÌÖɯÚ×ÌÊÐÈÓÓàɯÊÙÌÈÛÌËɯÍÖÙɯ5ÌÙÔÖÕÛɯÚÛÜËÌÕÛÚȯɯ

ÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤØáƜƚƙÌƔ3Ò6,ɯ

¶ Bio including name pronunciation: https://www.andreatsurumi.com/about

¶ Check out this blog post Andrea Tsurumi wrote about her inspi ration for the book:

https://www.andreatsurumi.com/news/2019/1/22/why -crab-cake

¶ And this blog post with doodles, sketches and videos of the process of creating the book:

https://www.andreatsurumi.com/news/2019/1/31/making -crab-cake

https://www.kidsdiscover.com/teacherresources/recycling-for-kids/
https://www.eschooltoday.com/waste-recycling/waste-disposal-methods.html
https://cswd.net/trash/vermont-landfills/
http://thankyouocean.org/guardians-of-the-ocean/
http://thankyouocean.org/guardians-of-the-ocean/
https://youtu.be/F17DstHLrWU
https://greenupvermont.org/
https://youtu.be/qz865e0TkWM
https://www.andreatsurumi.com/about
https://www.andreatsurumi.com/news/2019/1/22/why-crab-cake
https://www.andreatsurumi.com/news/2019/1/31/making-crab-cake

35

Companion Books :

¶ ,ÌÚÚÕÌÙȮɯ*ÈÛÌȭɯ3ÏÌɯ!ÙÐÓÓÐÈÕÛɯ#ÌÌ×ȯɯ1ÌÉÜÐÓËÐÕÎɯÛÏÌɯ6ÖÙÓËɀÚɯ"ÖÙÈÓɯ1ÌÌÍÚȭɯ"ÏÙÖÕÐÊÓÌȮɯƖƔƕƜȭ

¶ -ÌÞÔÈÕȮɯ/ÈÛÙÐÊÐÈȭɯ/ÓÈÚÛÐÊȮɯ ÏÖàȵɯ(ÕÝÌÚÛÐÎÈÛÐÕÎɯÛÏÌɯ&ÙÌÈÛɯ/ÈÊÐÍÐÊɯ&ÈÙÉÈÎÌɯ/ÈÛÊÏȭɯ,ÐÓÓÉÙÖÖÒɯ/ÙÌÚÚȮɯ

ƖƔƕƘȭ

¶ 6ÐÕÛÌÙȮɯ)ÖÕÈÏȭɯ'ÌÙÌɯ"ÖÔÌÚɯÛÏÌɯ&ÈÙÉÈÎÌɯ!ÈÙÎÌȵɯ2ÊÏÞÈÙÛáɯȫɯ6ÈËÌȮɯƖƔƕƔȭ

¶ 8ÈÔÈËÈȮɯ*ÖÉÜȭɯ6ÏÈÛɯ#Öɯ8ÖÜɯ#ÖɯÞÐÛÏɯÈɯ/ÙÖÉÓÌÔȳɯ"ÖÔ×ÌÕËÐÜÔȮɯƖƔƕƚȭ

36

Sweety

Andrea Zuill

Schwartz & Wade, 2019.

Sweety's grandmother calls her a square peg. Even though she

does not really know what that means, Sweety knows she

doesn't fit in with the other mole rats. None of her peers seem to

appreciate her interpretive dance book reports or warrior

princess dolls. With a little help, can Sweety embrace her inner

oddball and stand tall as the most unique mushroom in the

flower bed?

Big Ideas and Enduring Understanding :

¶ Embrace who you are and stay true to yourself.

¶ Try new and unique hobbies.

¶ Seek out people who understand you.

Overarching Questions :

¶ What unique hobbies or traits do you have?

¶ How can you be true to yourself?

¶ 'ÖÞɯÔÐÎÏÛɯàÖÜɯÍÐÕËɯàÖÜÙɯɁ×ÌÖ×ÓÌȳɂ

Sample Text-Dependent Questions :

¶ What makes Sweety different from the other mole rats?

¶ 'ÖÞɯËÖɯ2ÞÌÌÛàɀÚɯÍÌÌÓÐÕÎÚɯÈÉÖÜÛɯÉÌÐÕÎɯɁÈɯÚØÜÈÙÌɯ×ÌÎɂɯÊÏÈÕÎÌɯÛÏÙoughout the book?

¶ 6ÏÈÛɯÈÙÌɯÚÖÔÌɯÖÍɯ2ÞÌÌÛàɀÚɯÏÖÉÉÐÌÚɯÛÏÈÛɯàÖÜɯÞÖÜÓËɯÓÐÒÌɯÛÖɯÛÙàȳ

Curriculum Connections :

STEM

¶ Research naked mole rats, using these sites:

https://www.nationalgeographic.com/animals/mammals/n/naked -mole-rat/ and

https://nationalzoo.si.edu/animals/news/10 -things-you-didnt -know -about-naked-mole-rats.

¶ Design/draw a naked mole rat tunnel system after reading the fourth and fifth paragraphs of

https://animals.sandiegozoo.org/animals/naked-mole-rat. Include a nursery, pantry, and toilet

chamber.

Outdoor Education

https://www.nationalgeographic.com/animals/mammals/n/naked-mole-rat/
https://nationalzoo.si.edu/animals/news/10-things-you-didnt-know-about-naked-mole-rats
https://animals.sandiegozoo.org/animals/naked-mole-rat

37

¶ Go on a walk in the woods or the area near your school. Look for and identify different fungi.

Remind students they are using their sense of sight to explore and respect nature - no

touching! For a deep dive, pictures of different types of fungi, and further activities with fungi

see https://bbsrc.ukri.org/documents/mushr oom-pdf/ and http://beetlesproject.org/cms/wp -

content/uploads/2017/10/Fungi-Exploration.pdf

¶ In the winter, students can build tunnels and chambers in the snow li ke a colony of naked mole

rats.

Art

¶ 5ÐÌÞɯ,"ɯ!ÈÒÌÙɀÚɯÈÙÛɯÈÊÛÐÝÐÛàɯÖÕɯ8ÖÜ3ÜÉÌȯɯhttps://youtu.be/_bhWgsnUyTs

o Create animals using cardboard.

¶ 3ÙàɯÖÕÌɯÖÍɯ2ÞÌÌÛàɀÚɯÏÖÉÉÐÌÚȯ

1.Make and then decorate a cake with lots of icing and frosting.

2.Make a doll with a unique outfit and describe its personality.

3.Create your own interpretative dance (this can be done outside) to Sweety or another one of

your favorite Red Clover nominees.

¶ Draw a mole rat with clothing, acce ssories, and a wig or hat.

Social/Emotional Learning

¶ Go over photo albums or yearbooks with your family that have pictures from when they were

your age or younger. If possible, bring in a photo to share with your classmates.

¶ Encourage staff members to make a display of photos from their childhood to today, helping

illustrate awkward times / or ages that the patrons/students can relate to. Give hope to kids and

another way to strengthen relationships / make connections.

¶ Create a secret handshake with a family member (to be done at home, not at school).

Author/Illustrator Information :

¶ 6ÈÛÊÏɯ ÕËÙÌÈɯ9ÜÐÓÓɯÛÈÓÒɯÈÉÖÜÛɯÛÏÌɯÉÖÖÒɯÐÕɯÈɯÝÐËÌÖɯÚ×ÌÊÐÈÓÓàɯÊÙÌÈÛÌËɯÍÖÙɯ5ÌÙÔÖÕÛɯÚÛÜËÌÕÛÚȯɯ

ÏÛÛ×ÚȯɤɤàÖÜÛÜȭÉÌɤßÕÒƗà"#Î4ÚƜɯ

¶ For more information about author/illustrator Andrea Zuill, you can visit her webpage:

https://www.andreazuill.org .

¶ For more of her artwor k visit https://henandink.com/profile/andrea -zuill/ .

Companion Books :

¶ 'ÌÕÒÌÚȮɯ*ÌÝÐÕȭɯ"ÏÙàÚÈÕÛÏÌÔÜÔȭɯ&ÙÌÌÕÞÐÓÓÖÞɯ!ÖÖÒÚȮɯƖƔƕƕȭ

¶ +ÌÚÛÌÙȮɯ'ÌÓÌÕȭɯ3ÈÊÒàɯÛÏÌɯ/ÌÕÎÜÐÕȭɯ'ÖÜÎÏÛÖÕɯ,ÐÍÍÓÐÕɯ"ÖÔ×ÈÕàȮɯƕƝƜƜȭ

¶ Watt, Mélanie. Scaredy Squirrel Makes a Friend. Kids Can Press, 2011.

https://bbsrc.ukri.org/documents/mushroom-pdf/
http://beetlesproject.org/cms/wp-content/uploads/2017/10/Fungi-Exploration.pdf
http://beetlesproject.org/cms/wp-content/uploads/2017/10/Fungi-Exploration.pdf
https://youtu.be/_bhWgsnUyTs
https://youtu.be/xnk3yCDgUs8
https://www.andreazuill.org/
https://henandink.com/profile/andrea-zuill/

38

General Picture Book

Resources

39

Exploring Picture Books

A picture book is text, illustrations, total design; an item of manufacture and a commercial product; a social,

cultural, historical document; and foremost, an experience for a child.

As an art form, it hinges on the interdependence of pictures and words, on the simultaneous display of two

facing pages, and on the drama of turning the page. On its own terms its possibilities are limitless.

 ɭBarbara Bader,

 from ÔÌÙÐÊÈÕɯ/ÐÊÛÜÙÌÉÖÖÒÚɯÍÙÖÔɯ-ÖÈÏɀÚɯ ÙÒɯÛÖɯÛÏÌɯ!ÌÈÚÛɯ6ÐÛÏÐÕ, 1976

The picture book is a highly developed, often sophisticated, widely available art form for children

and families. Since its appearance in the 18th century, it has evolved from a medium of saccharine

entertainment and moralistic instruction to a complex interactive art with its own requirements and

structure.

The picture book is li ke a poem. The text must convey mood, emotion and setting with a few

carefully considered words. Non -fiction picture books convey facts and information about a topic.

The fiction version tells a story and invites the reader to enter the world it creates.

The illustrator is an interpreter, creating a sequence of pictures that build on one another to

illuminate and expand the text. It is this sequential imagery working in concert with the written word

ÛÏÈÛɯÐÕÝÖÓÝÌÚɯÛÏÌɯÊÏÐÓËɀÚɯÐÔÈÎÐÕÈÛÐÖÕɯÈÕËɯÉÙÐÕÎÚɯÛÏÌɯstory and information to life.

6ÏÈÛɯÔÈÒÌÚɯÈɯ×ÐÊÛÜÙÌɯÉÖÖÒɯɁÞÖÙÒɂ?

In a successful picture book, text and illustration work together to make an interactive whole that is

greater than the sum of its parts.

A picture book begins with an idea. 2ÖÔÌÛÐÔÌÚɯÛÏÐÚɯÐËÌÈɯÐÚɯÐÕɯÞÖÙËÚɯÈÕËɯÚÖÔÌÛÐÔÌÚɯÐÛɀÚɯÐÕɯ×ÐÊÛÜÙÌÚȭɯ

What do authors and illustrators do to turn an idea into a book? Do Red Clover readers think the

process is easier if the same person writes and illustrates a book? Why or why not? Which books on

the list are written and illustrated by one person? Which ones are created by two or more people?

Authors usually do not have a chance to tell illustrators how they would like to have their books

illustrated. Why do you think this happens this way? I f you were the author, would you like to tell

the illustrator what you wanted? If you were the illustrator, would you want the author telling you

how to do the illustrations? Why or why not?

Who works behind the scenes?

Ɉɯ Õɯagent helps the author find an editor and publisher and sometimes offers guidance on the story.

Ɉɯ Õɯeditor helps the author by suggesting ways to shape and pace the story and improve the text.

40

Ɉɯ ɯbook designer (or an art director) decides how the book will look by choosing its si ze and shape

(format), the color and type of paper and the type styles or fonts for the text. The designer also

designs the cover and the layout of the pages.

Ɉɯ ɯpublisher decides which books should be published by the publishing company.

Further resou rces:

¶ !ÈÕÎȮɯ,ÖÓÓàɯ&ÈÙÙÌÛÛȭɯ/ÐÊÛÜÙÌɯ3ÏÐÚȯɯ'ÖÞɯ/ÐÊÛÜÙÌÚɯ6ÖÙÒȭɯ2ÌÈ2ÛÈÙɯ!ÖÖÒÚȮɯƖƔƔƔȭ

¶ "ÏÙÐÚÛÌÓÖÞȮɯ$ÐÓÌÌÕȭɯ6ÏÈÛɯ#Öɯ ÜÛÏÖÙÚɯ#Öȳ ɯ'ÖÜÎÏÛÖÕɯ,ÐÍÍÓÐÕȮɯƕƝƝƛȭ

¶ "ÏÙÐÚÛÌÓÖÞȮɯ$ÐÓÌÌÕȭɯ6ÏÈÛɯ#Öɯ(ÓÓÜÚÛÙÈÛÖÙÚɯ#Öȳ ɯ'ÖÜÎÏÛÖÕɯ,ÐÍÍÓÐÕȮɯƖƔƕƗȭ

¶ +ÈÔÉÌÙÛȮɯ,ÌÎÈÕɯ#ÖÞËȭɯ1ÌÈËÐÕÎɯ/ÐÊÛÜÙÌɯ!ÖÖÒÚɯÞÐÛÏɯ"ÏÐÓËÙÌÕȯɯ'ÖÞɯÛÖɯ2ÏÈÒÌɯ4×ɯ2ÛÖÙàÛÐÔÌɯÈÕËɯ&ÌÛɯ

*ÐËÚɯ3ÈÓÒÐÕÎɯ ÉÖÜÛɯ6ÏÈÛɯ3ÏÌàɯ2ÌÌȭɯ"ÏÈÙÓÌÚÉÙÐËÎÌȮɯƖƔƕƙȭ

¶ +ÌÚÛÌÙȮɯ'ÌÓÌÕȭɯ ÜÛÏÖÙȯ ɯ ɯ3ÙÜÌɯ2ÛÖÙàȭ ɯ'ÖÜÎÏÛÖÕɯ,ÐÍÍÓÐÕȮɯƕƝƝƛȭ

¶ ,ÈÙÊÜÚȮɯ+ÌÖÕÈÙËȭɯ2ÐËÌɯÉàɯ2ÐËÌȯɯ%ÐÝÌɯ%ÈÝÖÙÐÛÌɯ/ÐÊÛÜÙÌɪ!ÖÖÒɯ3ÌÈÔÚɯ&ÖɯÛÖɯ6ÖÙÒȭɯ6ÈÓÒÌÙȮɯƖƔƔƚȭ

¶ 2ÏÜÓÌÝÐÛáȮɯ4ÙÐȭɯ6ÙÐÛÐÕÎɯÞÐÛÏɯ/ÐÊÛÜÙÌÚȯɯ'ÖÞɯÛÖɯ6ÙÐÛÌɯÈÕËɯ(ÓÓÜÚÛÙÈÛÌɯ"ÏÐÓËÙÌÕɀÚɯ!ÖÖÒÚȭɯ6ÈÛÚÖÕȮɯƕƝƝƛȭ

¶ 2ÛÌÝÌÕÚȮɯ)ÈÕÌÛȭɯ%ÙÖÔɯ/ÐÊÛÜÙÌÚɯÛÖɯ6ÖÙËÚȯ ɯ ɯ!ÖÖÒɯ ÉÖÜÛɯ,ÈÒÐÕÎɯÈɯ!ÖÖÒȭ ɯ'ÖÓÐËÈàɯ'ÖÜÚÌȮɯƕƝƝƙȭ

41

Text

Suggestions f or discussion about any picture book :

Ɉɯ6ÏàɯËÖɯàÖÜɯÛÏÐÕÒɯÔÖÚÛɯ×ÐÊÛÜÙÌɯÉÖÖÒÚɯÏÈÝÌɯÈɯÛÌßÛȳɯ'ÖÞɯÊÈÕɯàÖÜɯÛÌÓÓɯÈɯÚÛÖÙàɯÉàɯÑÜÚÛɯÜÚÐÕÎɯ×ÐÊÛÜÙÌÚɯ

without any text? What can text add to a picture book?

Ɉɯ6ÏÈÛɯÐÚɯÛÏÌɯgenre of this book? Mystery? Adventure? Contemporary Fiction? Folktale? Myth?

Poetry? Comedy? Biography? Is it fiction or non-fiction? How do you know? What can you find in

the text and/or pictures to support your conclusion?

Ɉɯ6ÏÈÛɯÐÚɯÛÏÌɯsetting of this book? Where does the story take place? Is there more than one setting?

What words can you use to describe the place/places? When does the story happen? Past? Present?

Future? Does the story happen in a short period of time? A week? A year? What support can you find

for your conclusion?

Ɉɯ6ÏÖɯÐÚɯÛÏÌɯnarrator of this story? Why do you think the author decided that this person should tell

the story? Is the narrator also a character in the book? If the author chose a different person to be the

narrator, how would the point -of-view of the story change?

Ɉɯ6ÏÖɯÈÙÌɯÛÏÌɯcharacters in this story? Who is the main character? How can you tell? Does the story

have any secondary characters? How do these characters support the story? How might the story

change if one of the secondary characters were taken out of the story? What do the characters in this

story look like (physical description)? How do the characters in this story act (personality

description)?

Ɉɯ6ÏÈÛɯÐÚɯÛÏÌɯplot ÖÍɯÛÏÐÚɯÚÛÖÙàȳɯ6ÏÈÛɀÚɯÛÏÌɯ×ÙÖÉÓÌÔɯȹÛÌÕÚÐÖÕȺɯÐÕɯÛÏe story? How is it solved? Does the

solution to the problem arrive at the beginning, middle or end of the story?

Ɉɯ6ÏÈÛɯËÖɯàÖÜɯÕÖÛÐÊÌɯÈÉÖÜÛɯÛÏÌɯtype or typeface of the story? Is the font the same throughout or does it

change? If it changes, why do you think is this important? Where is the text placed in the story? Is

there a pattern? Are there words in the story that are unfamiliar to you? What strategies can you use

to help you figure out what these words mean?

Ɉɯ(ÚɯÛÏÌÙÌɯÈɯmessage in this story? What do es the text make you think about? What questions does it

raise for you? What connections can you make between this story and other stories you have heard?

#ÖÌÚɯÛÏÐÚɯÚÛÖÙàɯÙÌÔÐÕËɯàÖÜɯÖÍɯÛÏÐÕÎÚɯàÖÜɀÝÌɯÌß×ÌÙÐÌÕÊÌËȳɯ"ÈÕɯàÖÜɯÔÈÒÌɯÈÕàɯÊÖÕÕÌÊÛÐÖÕÚɯÉÌÛÞÌÌÕɯ

this story and something that happened somewhere in the world?

42

Illustration

Illustrators use a variety of tools and techniques to interpret and amplify a picture book. They often

start by making a series of rough sketches and then make decisions about what materials are best for

the final illustrations.

6ÏÈÛɯËÖɯàÖÜɯÕÖÛÐÊÌɯÍÐÙÚÛɯÈÉÖÜÛɯÛÏÌɯÐÓÓÜÚÛÙÈÛÐÖÕÚɯÐÕɯÛÏÐÚɯàÌÈÙɀÚɯÉÖÖÒÚȳɯ#ÖɯÛÏÌɯÞÖÙËÚɯÈÕËɯ×ÐÊÛÜÙÌÚɯ

always tell the same story?

Lines can be thick, thin, or varied; they can run around the edge of a shape or work with other lines to

convey character, texture, energy, volume or movement. Go on a line hunt. How many different

kinds of lines can you find?

What colors did the illustrator choose to include in the pictures? How are those choices connected to

the content of the story? Are they bright? Exciting? Quiet? Mysterious? What language can your Red

Clover readers use to describe the palette? In some cases, picture books are illustrated in black and

white. Why do you think an illustrator choose to do this?

What are the basic shapes in the illustrations? How has the illustrator combined shapes in the

picture? Take a shape walk, seeing which shapes you recognize.

What media (materials) were used to make the illustrations? Is the choice of medium connected in

some way to the subject of the book?

Texture gives the viewer information about the way things look and feel. Sometimes the medium

itself has a texture, such as handmade paper. Many illustrators use drawing and painting techniques

like shading, cross-hatching, and variations in color to create texture. Others use a variety of materials

ÈÚɯÛÏÌàɯÔÈÒÌɯÔÐßÌËɯÔÌËÐÈɯÐÓÓÜÚÛÙÈÛÐÖÕÚɯÈÕËɯÊÖÓÓÈÎÌÚȭɯ'ÖÞɯËÖɯÛÏÐÚɯàÌÈÙɀÚɯ1ÌËɯ"ÓÖÝÌÙɯÐÓÓÜÚÛÙÈÛÖÙÚɯÚÏÖÞɯ

texture?

In a process called composition, illustrators combine distin ct elements into a unified whole. Choose

one or more illustrations to explore. Is the mood peaceful or is there a sense of excitement or tension?

How does the placement of characters and objects convey this? Do some elements seem closer than

others because ÖÍɯÛÏÌÐÙɯÙÌÓÈÛÐÝÌɯÚÐáÌɯÖÙɯ×ÓÈÊÌÔÌÕÛȳɯ(ÚɯÛÏÌɯÝÐÌÞÌÙɀÚɯÌàÌɯËÙÈÞÕɯÛÖɯÖÕÌɯÖÉÑÌÊÛɯÖÙɯÈÙÌÈȳɯ

Why? How does the direction characters are facing or an implied line created by objects lead the

reader further into the book?

'ÖÞɯÞÖÜÓËɯàÖÜɯËÌÚÊÙÐÉÌɯÛÏÌɯÐÓÓÜÚÛÙÈÛÖÙɀÚɯstyle ÐÕɯÌÈÊÏɯÖÍɯÛÏÐÚɯàÌÈÙɀÚɯ1ÌËɯ"ÓÖÝÌÙɯÉÖÖÒÚȳ Is it realistic?

Impressionistic? Cartoon-ÓÐÒÌȳɯ&ÌÖÔÌÛÙÐÊȳɯ'ÖÞɯÐÚɯÛÏÌɯÐÓÓÜÚÛÙÈÛÖÙɀÚɯÊÏÖÐÊÌɯÖÍɯÚÛàÓÌɯÊÖÕÕÌÊÛÌËɯÛÖɯÛÏÌɯ

content of each book?

43

Book Design

A book designer is responsible for the unity, continuity and pacing of a picture book. Sometimes

authors and illustrators are also book designers; sometimes book designers, art directors and

illustrators work together. Often book designers make decisions about the boÖÒɀÚɯÈ××ÌÈÙÈÕÊÌɯÈÕËɯ

overall effectiveness on their own.

There are many elements to consider: the shape and size of the book; the style, size, and color of the

type; the weight, finish and color of the paper; the arrangement of text and illustrations; the use of

details such as decorations and borders. Once readers become familiar with these components, asking

what they notice may be the only prompt they need.

Here are some questions to help children begin to explore book design:

Does the shape and size of this book have a relationship with the contents? Explain. Look at the cover

and title pageɭwhat can you predict about this story? Help readers identify the design elements that

were used to set the stage.

Look at the book jacket, jacket flaps and endpapers. Can you find shared design elements? Do they

appear in other parts of the book as well?

Look at the endpapers. If they are illustrated, how do they add detail or meaning to the story, if at all?

If they are a solid color, why do you think that color was selected? Are they the same color and finish

ÈÚɯÛÏÌɯÙÌÚÛɯÖÍɯÛÏÌɯÉÖÖÒȳɯ(ÍɯÕÖÛȮɯÞÏàɯËÖɯàÖÜɯÛÏÐÕÒɯÛÏÌàɀÙÌɯËÐÍÍÌÙÌÕÛȳ

Talk about the typeface(s) the designer chose for the text. Can you find words to describe it? Does its

style, size or color enhance the story in any way? How? What about the paper?

Look at the page layoutɭthe arrangement of text, illustration and white space, if any, on the page. Is

there a pattern to the layout, or is it varied? Even in books with varied layouts, there is often one page

that invites you to pause. What is different about the layout on that page? Can you find other

examples in which the layout helps pace the story? What are some additional design elements that

weave the story and illustrations together, such as borders, decorations or spot art?

Designers may also decide to include internal organizers such as front matter and back matter, maps,

ÖÙɯÈɯÎÓÖÚÚÈÙàȭɯ6ÏÈÛɯÒÐÕËÚɯÖÍɯÐÕÛÌÙÕÈÓɯÖÙÎÈÕÐáÌÙÚɯÊÈÕɯàÖÜɯÍÐÕËɯÐÕɯÛÏÌɯÉÖÖÒÚɯÖÕɯÛÏÐÚɯàÌÈÙɀÚɯÓÐÚÛȳɯ'ÖÞɯËÖɯ

they help you enjoy these books?

44

Appendix

45

Glossary of Terms

Acrylics

Plastic-ÓÐÒÌɯ×ÈÐÕÛÚɯÛÏÈÛɯÚÛÐÊÒɯÛÖɯÈÓÔÖÚÛɯÈÕàɯÚÜÙÍÈÊÌȮɯËÙàɯÍÈÚÛȮɯÈÕËɯÛÏÌÕɯÈÙÌÕɀÛɯÈÍÍÌÊÛÌËɯÉàɯÞÈÛÌÙȭɯ+ÐÎÏÛɯ

colors can be painted over dried, dark colors.

Airbrush

A small spray gun that blows out colored ink in a smooth, continuous tone as a spray paint can does,

but the area covered can be controlled.

Background

The part of an illustration that appears far away.

Back matter

The information between the last page of the book and the back endpapers, such as a glossary or

endnote. Sometimes this information is in the front of the book, after the title page.

Bleed

When artwork extends to the edge of the page. In a full bleed illustration, the artwork extends to all

four edges of the page.

Book block (or text block)

The total of the signatures constituting the body of a book.

Borders

Frames used to enclose text or illustrations which can be simple lines or elaborate and detailed

artwork that provides additional inf ormation about the story.

Caricature

A cartoon drawing of a person that usually exaggerates some special feature that a character has,

such as bushy eyebrows or big ears.

Collage

An artistic composition made by gluing different materials, such as paper, photographs, cloth, and so

on onto a surface.

Cross-hatching

A drawing technique that uses lots of little lines crossing back and forth to color in an area.

Die

A device used for cutting out, forming or stamping material.

Double -page spread

Two pages facing one another in which the illustration extends across both pages.

46

Endpapers

Sheets at the front and back of the book that attach the pages of the book to its cover. They hide the

binding and may be decorated or plain.

Flap copy

The information printed on the flaps of the book jacket.

Foreground

The part of an illustration that seems closest to the viewer.

Front matter

The information between the front endpapers and the first page of text, such as the title page,

copyright page and dedi cation.

Gatefold

A foldout, especially one that opens to double the page size. A double gatefold is one in which two

facing pages open outward.

Gouache

Watercolor with white added (except for black gouache). It dries lighter than it looks when wet and

can dry in a very even, flat color.

Gutter

Portion of the paper taken up by the center binding of a book.

Medium

The kind of art material that is used in any picture. Plural: media.

Mixed Media

An artistic composition made by using more than one mediu m.

Page layout

The arrangement of text, illustration and white space, if any, on the page.

Palette

The colors used by a particular artist or for a particular painting.

Perspective

1ÌÍÌÙÚɯÛÖɯÛÏÌɯ×ÖÐÕÛɯÖÍɯÝÐÌÞɯÖÍɯÈɯÚÛÖÙàɀÚɯÕÈÙÙÈÛÖÙɯÈÚɯÞÌÓÓɯÈÚɯÛÏÌɯÝÈÕÛÈÎÌɯpoint of the viewer of an

illustration; with regard to this second meaning, it is the art of picturing objects with reference to

relative distance and depth.

Renaissance

The humanistic revival of classical art, architecture, literature, and learning that originated in Italy in

the 14th century and later spread throughout Europe. It marked the transition from medieval to

modern times.

47

Serif

A fine line projecting from a main stroke of a letter in common styles of type. Sans serif typefaces

lack these fine lines.

Signature

Group of pages that are printed on the same press sheet, folded, cut, and sewn together to form a

book. A standard picture book has two sixteen -page signatures.

Spot art

Small illustrations integrated into double -page illustrations or isolated and balanced against text.

Also called vignettes.

Wash

A watercolor term for a flat layer of very diluted color lay across the paper. It can either be an even

layer of color or a graded layer that gets lighter.

48

Adapt for local newspapers:

Red Clover Book Award Picture Books Coming to ____________ School or Library

[NAME OF YOUR TOWN] ɭChildren at the [name of your school or library] will soon be having a

great time arguing about the merits of their favorite Red Clover Book Award nominees while making

important connections to the Common Core State Standards.

As participants in the Red Clover Book Award Program, K-4 students will debate the pros and cons

of the ten books selected by the Red Clover Book Award Committee, which is comprised of Vermont

ÊÏÐÓËÙÌÕɀÚɯÓÐÛÌÙÈÛÜÙÌɯÌß×ÌÙÛÚȭɯ4ÚÐÕÎɯÛÏÌɯ1ÌËɯ"ÓÖÝÌÙɯBook Award EducatorɀÚ Resource Guide and ideas

developed by local teachers and librarians, the students will compare stories and artistic styles, do

research, learn new vocabulary, and possibly build or craft a thing or two!

And what a range of books there is this year! Readers will love The Undefeated, Hummingbird, Planting

Stories, It Began with a Page, Fry Bread, Crab Cake, Sweety, Small in the City, Lion of the Sky and Sea Bear.

The books, all of which were published in 2019, were selected for the quality of their stories, design

and artwork.

In the spring of 2021, each student will vote for their favorite book from the list . Every year for the

past several years, thousands of young Vermonters from schools all over the state have participated

in this program, which is under the auspices of the Vermont Department of Libraries.

To learn more about the Red Clover Book Award, c all [school or library contact] at [school or library

phone number] , and visit the award home page at: https://bit.ly/2u0RZ3p

https://bit.ly/2u0RZ3p

49

Adapt for your school newsletter:

Join the Fun with the Red Clover Book Award Program!

Beginning [date], students in grades _____ will be reading, discussing and voting for their favorite

Red Clover picture book! The ten Red Clover ÕÖÔÐÕÌÌÚɯÞÌÙÌɯÚÌÓÌÊÛÌËɯÉàɯÈɯÎÙÖÜ×ɯÖÍɯÊÏÐÓËÙÌÕɀÚɯ

literature experts from all around Vermont, and include books such as The Undefeated, Sweety, Small in

the City, Fry Bread and Sea Bear, along with five other exemplary picture books published in 201 9.

Students will make important connections to the Common Core State Standards as they learn about

how books are made, the relationship between artwork and text, and other ways of studying

literature using activities from the Red Clover Educator ɀÚ Resource Guide as well as ideas developed

by teachers and librarians here at school. You can get a list of the books and ideas for things to talk

about from [contact person].

Last year, thousands of K-4 students from all over Vermont participated in this program. The Red

Clover Book Award is under the auspices of the Vermont Department of Libraries , and can be found

on their website here: https://bit.ly/2u0RZ3p

https://bit.ly/2u0RZ3p

